Proposed Designation of Dibutyl Phthalate (CASRN 84-74-2) as High-Priority Substance for Risk Evaluation # **Table of Contents** | List of Tables | iii | |--|----------| | Acronyms and Abbreviations | iv | | 1. Introduction | 1 | | 2. Production volume or significant changes in production volume | 3 | | Approach | 3 | | Results and Discussion | 3 | | 3. Conditions of use or significant changes in conditions of use | 4 | | Approach | 4 | | CDR and TRI Tables | 4 | | CDR and TRI Summary and Additional Information on Conditions of Use | 18 | | 4. Potentially exposed or susceptible subpopulations | 20 | | Approach | 20 | | Results and Discussion | 20 | | 5. Persistence and bioaccumulation | 21 | | Approach | 21 | | Physical and Chemical Properties and Environmental Fate Tables | 21 | | Persistence and Bioaccumulation Summary | 23 | | 6. Storage near significant sources of drinking water | 24 | | Approach | 24 | | Results and Discussion | 24 | | 7. Hazard potential | 25 | | Approach | 25 | | Potential Human Health and Environmental Hazard Tables | 25 | | 8. Exposure potential | 30 | | Approach | 30 | | Results and Discussion | 30 | | 9. Other risk-based criteria that EPA determines to be relevant to the designation | n of the | | chemical substance's priority | 34 | | 10. Proposed designation and Rationale | 34 | | 11. References | 35 | # **List of Tables** | Table 1. 1986–2015 National Aggregate Production Volume Data (Production Volume in | | |--|----------| | Pounds) | 3 | | Table 2. Dibutyl Phthalate (CASRN 84-74-2) Categories and Subcategories of Conditions | s of Use | | (2016 CDR Reporting Cycle) | 5 | | Table 3. Dibutyl Phthalate (CASRN 84-74-2) Categories and Subcategories of Conditions | of Use | | (2012 CDR Reporting Cycle) | 7 | | Table 4. Activities and Uses Reported to TRI for Dibutyl Phthalate, Reporting Year 2011. | 8 | | Table 5. Activities and Uses Reported to TRI for Dibutyl Phthalate, Reporting Year 2015. | 12 | | Table 6. Activities and Uses Reported to TRI for Dibutyl Phthalate, Reporting Year 2017. | 16 | | Table 7. Physical and Chemical Properties of Dibutyl Phthalate | 21 | | Table 8. Environmental Fate Characteristics of Dibutyl Phthalate | 22 | | Table 9. Potential Human Health Hazards Identified for Dibutyl Phthalate | 25 | | Table 10. Potential Environmental Hazards Identified for Dibutyl Phthalate | 27 | | Table 11. The TRI Data on Dibutyl Phthalate from Reporting Years 2011, 2015, and 2017 | 7 Used | | in this Document to Assess Exposure Potential | 31 | | Table 12. Exposure Information for Consumers | 32 | | Table 13. Exposure Information for the Environment and General Population | 33 | ## **Acronyms and Abbreviations** **Term Description** ACGIH American Conference of Governmental Industrial Hygienists AIA Aerospace Industries Associated ATSDR Agency for Toxic Substances and Disease Registry Biomon. Biomonitoring BOD Biochemical oxygen demand BP Boiling point CAA Clean Air Act CASRN Chemical Abstracts Service Registry Number CBI Confidential Business Information CDR Chemical Data Reporting CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CFR Code of Federal Regulations Concentration CWA Clean Water Act CPDat Chemical and Products Database ECOTOX Ecotoxicology Database EPA U.S. Environmental Protection Agency EPCRA Emergency Planning and Community Right-to-Know Act FDA U.S. Food and Drug Administration FR Federal Register GC Gas chromatography HPLC High performance liquid chromatography IRIS Integrated Risk Information System IUR Inventory Update Rule K Thousand K_{OC} Organic carbon-water partition coefficient K_{OW} Octanol-water partition coefficient M Million MITI Ministry of International Trade and Industry MP Melting point NAICS North American Industry Classification System NKRA Not Known or Reasonably Ascertainable NICNAS National Industrial Chemicals Notification and Assessment Scheme NIH National Institute of Health NIOSH National Institute for Occupational Safety and Health NR Not reported OECD Organisation for Economic Co-operation and Development ·OH Hydroxyl radical OPPT Office of Pollution Prevention and Toxics OSHA Occupational Safety and Health Administration PEL Permissible Exposure Limit POTW Publicly owned treatment works PPE Personal protective equipment PPM Parts per million RCRA Resource Conservation and Recovery Act REL Recommended Exposure Limit RY Reporting Year SOP Standard Operating Procedure SMILES Simplified Molecular-Input Line-Entry System $T_{1/2}$ Half-life TG Test guidance TLV Threshold Limit Value TRI Toxics Release Inventory TSCA Toxic Substances Control Act TWA Time weighted average USGS United States Geological Survey VP Vapor pressure WS Water solubility #### 1. Introduction In Section 6(b)(1)(B) of the Toxic Substances Control Act (TSCA), as amended, and in the U.S. Environmental Protection Agency's (EPA) implementing regulations (40 CFR 702.3)¹, a high-priority substance for risk evaluation is defined as a chemical substance that EPA determines, without consideration of costs or other non-risk factors, may present an unreasonable risk of injury to health or the environment because of a potential hazard and a potential route of exposure under the conditions of use, including an unreasonable risk to potentially exposed or susceptible subpopulations identified as relevant by EPA. Before designating prioritization status, under EPA's regulations at 40 CFR 702.9 and pursuant to TSCA section 6(b)(1)(A), EPA will generally use reasonably available information to screen the candidate chemical substance under its conditions of use against the following criteria and considerations: - the hazard and exposure potential of the chemical substance; - persistence and bioaccumulation; - potentially exposed or susceptible subpopulations; - storage near significant sources of drinking water; - conditions of use or significant changes in the conditions of use of the chemical substance; - the chemical substance's production volume or significant changes in production volume; and - other risk-based criteria that EPA determines to be relevant to the designation of the chemical substance's priority. This document presents the review of the candidate chemical substance against the criteria and considerations set forth in 40 CFR 702.9 for a may present risk finding. The information sources used are relevant to the criteria and considerations and consistent with the scientific standards of TSCA section 26(h), including, as appropriate, sources for hazard and exposure data listed in Appendices A and B of the *TSCA Work Plan Chemicals: Methods Document* (February 2012) (40 CFR 702.9(b)). EPA uses scientific information that is consistent with the best available science. Final designation of the chemical substance as a high-priority chemical substance would immediately initiate the risk evaluation process as described in the EPA's final rule, *Procedures for Chemical Risk Evaluation Under the Amended Toxic Substances Control Act* (40 CFR 702). Dibutyl phthalate is one of the 40 chemical substances initiated for prioritization as referenced in the March 21, 2019 notice (84 FR 10491)². EPA has determined that dibutyl phthalate is a suitable candidate for the proposed designation as a high-priority chemical substance. The proposed designation is based on the results of the review against the aforementioned criteria and considerations as well as review of the reasonably available information on dibutyl phthalate, including relevant information received from the public and other information as appropriate. $\frac{https://www.govinfo.gov/content/pkg/CFR-2018-title40-vol33/xml/CFR-2018-title40-vol33-part702.xml}{https://www.regulations.gov/document?D=EPA-HQ-OPPT-2016-0654-0108} \label{eq:https://www.govinfo.gov/content/pkg/CFR-2018-title40-vol33/xml/CFR-2018-title40-vol33-part702.xml} \ and \ https://www.regulations.gov/document?D=EPA-HQ-OPPT-2016-0654-0108$ ¹ NOTE: For all 40 CFR 702 citations, please refer to: ² https://www.federalregister.gov/documents/2019/03/21/2019-05404/initiation-of-prioritization-under-the-toxic-substances-control-act-tsca EPA will take comment on this proposed designation for 90 days before finalizing its designation of dibutyl phthalate. The docket number for providing comments on dibutyl phthalate is EPA-HQ-OPPT-2018-0503 and is available at www.regulations.gov. The information, analysis, and basis for the review of the chemical is organized as follows: - Section 1 (Introduction): This section explains the requirements of the amended TSCA and implementing regulations including the criteria and considerations -- pertinent to the prioritization and designation of high-priority chemical substances - Section 2 (Production volume or significant changes in production volume): This section presents information and analysis on national aggregate production volume of the chemical substance. - Section 3 (Conditions of use or significant changes in conditions of use): This section presents information and analysis regarding the chemical substance's conditions of use under TSCA. - Section 4 (Potentially exposed or susceptible subpopulations): This section presents information and analysis regarding potentially exposed or susceptible subpopulations, including children, women of reproductive age, and workers, with respect to the chemical substance. - Section 5 (Persistence and bioaccumulation): This section presents information and analysis regarding the physical and chemical properties of the chemical substance and the chemical's fate characteristics. - Section 6 (Storage near significant sources of drinking water): This section presents information and analysis considered regarding the risk from the storage of the chemical
substance near significant sources of drinking water. - Section 7 (Hazard potential): This section presents the hazard information relevant to the chemical substance. - Section 8 (Exposure potential): This section presents information and analysis regarding the exposures to the chemical substance. - Section 9 (Other risk-based criteria): This section presents the extent to which EPA identified other risk-based criteria that are relevant to the designation of the chemical substance's priority. - Section 10 (Proposed designation): Based on the results of the review performed and the information and analysis presented, this section describes the basis used by EPA to support the proposed designation. ## 2. Production volume or significant changes in production volume ### Approach EPA considered current volume or significant changes in volume of the chemical substance using information reported by manufacturers (including importers). EPA assembled reported information for years 1986 through 2015 on the production volume for dibutyl phthalate reported under the Inventory Update Reporting (IUR) rule and Chemical Data Reporting (CDR) rule³. #### Results and Discussion The national aggregate production volume, which is presented as a range to protect individual site production volumes that are confidential business information (CBI), is presented in Table 1. **Table 1. 1986–2015 National Aggregate Production Volume Data (Production Volume in Pounds)** | Chemical ID | 1986 | 1990 | 1994 | 1998 | 2002 | 2006 | 2011 | 2012 | 2013 | 2014 | 2015 | |-----------------------------------|------------|------------|------------|------------|------------|------------|-----------|--------------|--------------|--------------|-----------| | Dibutyl
Phthalate
(84-74-2) | 10M to 50M | 10M to 50M | 10M to 50M | 10M to 50M | 10M to 50M | 10M to 50M | 7,005,890 | 1M to
10M | 1M to
10M | 1M to
10M | 1M to 10M | Note: M = million Reference: U.S. EPA (2013), U.S. EPA (2017) Production volume of dibutyl phthalate in 2015, as reported to EPA during the 2016 CDR reporting period, was in the range of 1 million pound to 10 million pounds. The range of production volume of dibutyl phthalate as reported to EPA has not changed from 2012 to 2015 from 1 million to 10 million pounds, having decreased from 10 million to 50 million pounds consistently reported from 1986 to 2006. The 2011 production volume is also consistent with the 1 million to 10 million pound range reported from 2012 to 2015 (Table 1). ___ ³ Over time, the requirements for reporting frequency, production volume thresholds, and chemical substances under the Chemical Data Reporting (CDR) rule have changed. CDR was formerly known as the Inventory Update Rule (IUR). The first IUR collection occurred in 1986 and continued every four years through 2006. As part of two rulemakings in 2003 and 2005, EPA made a variety of changes to the IUR, including to change the reporting frequency to every five years to address burdens associated with new reporting requirements. Additional changes to reporting requirements were made in 2011, including to suspend and replace the 2011 submission period with a 2012 submission period, return to reporting every four years, and require the reporting of all years beginning with 2011 production volumes. The reporting of production volumes for all years was added because of the mounting evidence that many chemical substances, even larger production volume chemical substances, often experience wide fluctuations in production volume from year to year. In addition, also as part of the 2011 IUR Modifications final rule (76 FR 50816, Aug 16, 2011), EPA changed the name of the regulation from IUR to CDR to better reflect the distinction between this data collection (which includes exposure-related data) and the TSCA Inventory itself (which only involves chemical identification information). ## 3. Conditions of use or significant changes in conditions of use ### Approach EPA assembled information to determine conditions of use or significant changes in conditions of use of the chemical substance. TSCA section 3(4) defines the term "conditions of use" to mean the circumstances, as determined by the EPA Administrator, under which a chemical substance is intended, known, or reasonably foreseen to be manufactured, processed, distributed in commerce, used, or disposed of. A key source of reasonably available information that EPA considered for determining the conditions of use for dibutyl phthalate was submitted by manufacturers (including importers) under the 2012 and 2016 CDR reporting cycles. CDR requires manufacturers (including importers) to report information on the chemical substances they produce domestically or import into the United States greater than 25,000 pounds per site, except if certain TSCA actions apply (in which case the reporting requirement is greater than 2,500 pounds per site). CDR includes information on the manufacturing, processing, and use of chemical substances. Based on the known manufacturing, processing and uses of this chemical substance, EPA assumes distribution in commerce. CDR may not provide information on other life-cycle phases such as distribution or chemical end-of-life after use in products (i.e., disposal). While EPA may be aware of additional uses, CDR submitters are not required to provide information on chemical uses that are not regulated under TSCA. For chemical substances under review that are included on the Toxics Release Inventory (TRI) chemical list, information disclosed by reporting facilities in Part II Section 3 ("Activities and Uses of the Toxic Chemical at the Facility") of their TRI Form R reports was used to supplement the CDR information on conditions of use (Tables 4,5 and 6). There is not a one-to-one correlation between conditions of use reported under CDR and information reported in Part II Section 3 of the TRI Form R because facilities are not required to disclose in their Form R submissions the specific uses of TRI chemical substances they manufactured on-site or imported. In addition to the information disclosed in Part II Section 3 of the TRI Form R, the information pertaining to waste management activities (i.e., disposal/releases, energy recovery, recycling, and treatment) disclosed in other sections of the Form R was also used to supplement the CDR information on conditions of use as shown in Tables 4, 5 and 6. For purposes of this proposed prioritization designation, EPA assumed end-of-life pathways that include releases to air, wastewater, and solid and liquid waste based on the conditions of use. ## CDR and TRI Tables Based on the publicly available⁴ manufacturing information, industrial processing and use information, and consumer and commercial use information reported under CDR, EPA developed a list of conditions of use for the 2016 and 2012 reporting cycles (Tables 2 and 3, respectively). ⁴ Some specific chemical uses may be claimed by CDR submitters as confidential business information (CBI) under section 14 of TSCA. In these cases, EPA has indicated that the information is CBI. Table 2. Dibutyl Phthalate (CASRN 84-74-2) Categories and Subcategories of Conditions of Use^5 (2016 CDR Reporting Cycle) | Life-Cycle
Stage | Category | Subcategory of Use | Reference | |---------------------|---|--|------------------------| | Manufacturing | Domestic manufacturing | Domestic manufacturing | <u>U.S.EPA (2019a)</u> | | | Import | Import | <u>U.S.EPA (2019a)</u> | | Processing | Processing as a reactant | Intermediates in all other basic organic chemical manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing as a reactant | Plasticizers in wholesale and retail trade | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Solvents (which become part of product formulation or mixture) in all other chemical product and preparation manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Intermediates in asphalt paving, roofing, and coating materials manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Adhesives and sealant chemicals in construction | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Plasticizers in paint and coating manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Intermediates in petrochemical manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Plasticizers in plastic material and resin manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Plasticizers in plastic product manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Functional fluids (closed systems) in printing and related support activities | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Intermediates in rubber product manufacturing | U.S.EPA (2019a) | ⁵ Certain other uses that are excluded from TSCA are not captured in this table. | Life-Cycle
Stage | Category | Subcategory of Use | Reference | |---|---|---|------------------------| | | Processing – incorporating into formulation, mixture, or reaction product | Plasticizers in soap, cleaning compound, and toilet
preparation manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Solvents in soap, cleaning compound, and toilet preparation manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Plasticizers in textiles, apparel, and leather manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into articles | Plasticizers in adhesive manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into articles | Plasticizers in plastics product manufacturing | U.S.EPA (2019a) | | | Processing – incorporating into articles | Plasticizers in rubber product manufacturing | U.S.EPA (2019a) | | | Repackaging | Laboratory chemicals in wholesale and retail trade | <u>U.S.EPA (2019a)</u> | | | Repackaging | Plasticizers in wholesale and retail trade | U.S.EPA (2019a) | | | Recycling | Recycling | <u>U.S.EPA (2019a)</u> | | Distribution in Commerce ^{a,b} | Distribution in commerce | | | | Industrial
Uses | Non-incorporative activities | Solvent in Huntsman's maleic anhydride manufacturing technology | <u>U.S.EPA (2019a)</u> | | Commercial | Adhesives and sealants | Adhesives and sealants | <u>U.S.EPA (2019a)</u> | | Uses | Cleaning and furnishing care products | Cleaning and furnishing care products | U.S.EPA (2019a) | | | Floor coverings | Floor coverings | <u>U.S.EPA (2019a)</u> | | | Laboratory supply | Laboratory supply | <u>U.S.EPA (2019a)</u> | | | Paints and coatings | Paints and coatings | <u>U.S.EPA (2019a)</u> | | | Plastic and rubber products not covered elsewhere | Plastic and rubber products not covered elsewhere | U.S.EPA (2019a) | | | Personal care products | Personal care products | <u>U.S.EPA (2019a)</u> | | | Ink, toner, and colorant products | Ink, toner, and colorant products | <u>U.S.EPA (2019a)</u> | | Consumer | Adhesives and sealants | Adhesives and sealants | <u>U.S.EPA (2019a)</u> | | Uses | Floor coverings | Floor coverings | <u>U.S.EPA (2019a)</u> | | Life-Cycle
Stage | Category | Subcategory of Use | Reference | |-----------------------|----------|--------------------|-----------| | Disposal ^a | Disposal | | | ^a CDR includes information on the manufacturing, processing, and use of chemical substances. CDR may not provide information on other life-cycle phases such as distribution or chemical end-of-life after use in products (i.e., disposal). The table row is highlighted in gray to indicate that no information is provided for this life-cycle Table 3. Dibutyl Phthalate (CASRN 84-74-2) Categories and Subcategories of Conditions of Use⁶ (2012 CDR Reporting Cycle) | Life-Cycle
Stage | Category | Subcategory of Use | Reference | |------------------------------|---|--|------------------------| | Manufacturing | Domestic manufacturing | Domestic manufacturing | <u>U.S.EPA (2019a)</u> | | | Import | Import | <u>U.S.EPA (2019a)</u> | | Processing | Processing as a reactant | Intermediates in all other basic organic chemical manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing as a reactant | Plasticizers in wholesale and retail trade | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Plasticizers in all other chemical product and preparation manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Plasticizers in plastics material and resin manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into formulation, mixture, or reaction product | Plasticizers in construction | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into articles | Plasticizers in adhesive manufacturing | <u>U.S.EPA (2019a)</u> | | | Processing – incorporating into articles | Plasticizers in plastics product manufacturing | <u>U.S.EPA (2019a)</u> | | | Recycling | Recycling | <u>U.S.EPA (2019a)</u> | | Distribution in Commerce a,b | Distribution in commerce | | | | Industrial | Non-incorporative activities | Laboratory chemicals in services | <u>U.S.EPA (2019a)</u> | | Uses | Non-incorporative activities | Plasticizers in plastics material and resin manufacturing | <u>U.S.EPA (2019a)</u> | ⁶ Certain other uses that are excluded from TSCA are not captured in this table. ^b EPA is particularly interested in information from the public on distribution in commerce. | Life-Cycle
Stage | Category | Subcategory of Use | Reference | |-----------------------|---|---|------------------------| | | Non-incorporative activities | Plasticizers in plastics products manufacturing | <u>U.S.EPA (2019a)</u> | | | Non-incorporative activities | Other in wholesale and retail trade | <u>U.S.EPA (2019a)</u> | | Commercial | Explosive materials | Explosive materials | <u>U.S.EPA (2019a)</u> | | Uses | Adhesives and sealants | Adhesives and sealants | <u>U.S.EPA (2019a)</u> | | | Floor coverings | Floor coverings | <u>U.S.EPA (2019a)</u> | | | Plastic and rubber products not covered elsewhere | Plastic and rubber products not covered elsewhere | <u>U.S.EPA (2019a)</u> | | | Ink, toner, and colorant products | Ink, toner, and colorant products | <u>U.S.EPA (2019a)</u> | | Consumer | Adhesives and sealants | Adhesives and sealants | <u>U.S.EPA (2019a)</u> | | Uses | Floor coverings | Floor coverings | <u>U.S.EPA (2019a)</u> | | Disposal ^a | Disposal | | | ^a CDR includes information on the manufacturing, processing, and use of chemical substances. CDR may not provide information on other life-cycle phases such as distribution or chemical end-of-life after use in products (i.e., disposal). The table row is highlighted in gray to indicate that no information is provided for this life-cycle stage. ^b EPA is particularly interested in information from the public on distribution in commerce. EPA used TRI data to identify additional conditions of use and to supplement CDR information about conditions of use. In addition, TRI information from 2017 is useful for demonstrating that a condition of use reported to CDR in 2015 is still ongoing. Table 4. Activities and Uses Reported to TRI for Dibutyl Phthalate, Reporting Year 2011 | Activity Type | Activity | Industry Group | NAICS
Code | |---|-------------------|--|---------------| | Manufacture | Produce | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | Import | Basic chemical manufacturing | 3251 | | | | Plastics product manufacturing | 3261 | | | | Rubber product manufacturing | 3262 | | Produce or important for on-site use/processing | Produce or import | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Plastics product manufacturing | 3261 | | | | Rubber product manufacturing | 3262 | | Activity Type | Activity | Industry Group | NAICS
Code | |---------------|--|--|---------------| | | Produce or import
for sale/
distribution | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | Produce or import as a byproduct | Basic chemical manufacturing | 3251 | | Process | Process as a | Basic chemical manufacturing | 3251 | | | reactant | Plastics product manufacturing | 3261 | | | Process as an | Paint, coating, and adhesive manufacturing | 3255 | | | article component | Rubber product manufacturing | 3262 | | | | Other fabricated metal product manufacturing | 3329 | | | | National security and international affairs | 9281 | | | Process as a | Textile and fabric finishing and fabric coating mills | 3133 | | | formulation component | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Paint, coating, and adhesive manufacturing | 3255 | | | | Soap, cleaning compound, and toilet preparation manufacturing | 3256 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Plastics product manufacturing | 3261 | | | | Rubber product manufacturing | 3262 | | | | Other fabricated metal product manufacturing | 3329 | | | | National security and international affairs | 9281 | | | Process – | Basic chemical manufacturing | 3251 | | | repackaging | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | Otherwise Use | | Basic chemical manufacturing | 3251 | | Activity Type | Activity | Industry Group | NAICS
Code | |---------------------|--|--|---------------| | | Otherwise use – | Plastics product manufacturing | 3261 | | | as a chemical processing aid | Rubber product manufacturing | 3262 | | | Otherwise use – as a manufacturing aid | Plastics product manufacturing | 3261 | | | Otherwise use – | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Plastics product manufacturing | 3261 | | | | Cement and concrete product manufacturing | 3273 | | | | Other nonmetallic
mineral product manufacturing | 3279 | | | | Waste treatment and disposal | 5622 | | | | National security and international affairs | 9281 | | Waste
Management | Disposal/releases | Textile and fabric finishing and fabric coating mills | 3133 | | | | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Paint, coating, and adhesive manufacturing | 3255 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Plastics product manufacturing | 3261 | | | | Rubber product manufacturing | 3262 | | | | Other nonmetallic mineral product manufacturing | 3279 | | | | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | | | National security and international affairs | 9281 | | | Energy recovery | Textile and fabric finishing and fabric coating mills | 3133 | | | | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | Activity Type | Activity | Industry Group | NAICS
Code | |---------------|-----------|--|---------------| | | | Paint, coating, and adhesive manufacturing | 3255 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Plastics product manufacturing | 3261 | | | | Rubber product manufacturing | 3262 | | | | Cement and concrete product manufacturing | 3273 | | | | Other nonmetallic mineral product manufacturing | 3279 | | | | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | | Recycling | Textile and fabric finishing and fabric coating mills | 3133 | | | | Basic chemical manufacturing | 3251 | | | | Plastics product manufacturing | 3261 | | | | Rubber product manufacturing | 3262 | | | | Other nonmetallic mineral product manufacturing | 3279 | | | | Other fabricated metal product manufacturing | 3329 | | | Treatment | Textile and fabric finishing and fabric coating mills | 3133 | | | | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Paint, coating, and adhesive manufacturing | 3255 | | | | Soap, cleaning compound, and toilet preparation manufacturing | 3256 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Rubber product manufacturing | 3262 | | | | Other nonmetallic mineral product manufacturing | 3279 | | | | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | | | National security and international affairs | 9281 | Reference: <u>U.S. EPA, 2019b</u> Table 5. Activities and Uses Reported to TRI for Dibutyl Phthalate, Reporting Year 2015 | Activity Type | Activity | Industry Group | NAICS
Code | |---------------|---|--|---------------| | Manufacture | Produce | Basic chemical manufacturing | 3251 | | | Import | Basic chemical manufacturing | 3251 | | | | Chemical and allied products merchant wholesalers | 4246 | | | Produce or import for on- | Basic chemical manufacturing | 3251 | | | site use/processing | Chemical and allied products merchant wholesalers | 4246 | | | Produce or import for sale/distribution | Chemical and allied products merchant wholesalers | 4246 | | | Produce or import as a byproduct | Basic chemical manufacturing | 3251 | | Process | Process as a reactant | Basic chemical manufacturing | 3251 | | | Process as an article component | Paint, coating, and adhesive manufacturing | 3255 | | | | Rubber product manufacturing | 3262 | | | | Other fabricated metal product manufacturing | 3329 | | | | Waste treatment and disposal | 5622 | | | Process as an impurity | Basic chemical manufacturing | 3251 | | | | Other fabricated metal product manufacturing | 3329 | | | Process as a formulation component | Textile and fabric finishing and fabric coating mills | 3133 | | | | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Paint, coating, and adhesive manufacturing | 3255 | | | | Soap, cleaning compound, and toilet preparation manufacturing | 3256 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Rubber product manufacturing | 3262 | | | | Other fabricated metal product manufacturing | 3329 | | Activity Type | Activity | Industry Group | | |----------------------|--|--|------| | | | Other miscellaneous manufacturing | 3399 | | | | National security and international affairs | 9281 | | | Process – repackaging | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | Otherwise Use | Otherwise use – as a chemical processing aid | Basic chemical manufacturing | 3251 | | | Otherwise use – as a manufacturing aid | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Commercial and service industry machinery manufacturing | 3333 | | | Otherwise use – ancillary or other use | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Plastics product manufacturing | 3261 | | | | Cement and concrete product manufacturing | 3273 | | | | Other nonmetallic mineral product manufacturing | 3279 | | | | Waste treatment and disposal | 5622 | | | | National security and international affairs | 9281 | | Waste
Management | Disposal/releases | Textile and fabric finishing and fabric coating mills | 3133 | | | | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Paint, coating, and adhesive manufacturing | 3255 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Plastics product manufacturing | 3261 | | | | Rubber product manufacturing | 3262 | | | | Other nonmetallic mineral product manufacturing | 3279 | | Activity Type | Activity | Industry Group | NAICS
Code | |----------------------|-----------------|--|---------------| | | | Other fabricated metal product manufacturing | 3329 | | | | Commercial and service industry machinery manufacturing | 3333 | | | | Other miscellaneous manufacturing | 3399 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | | | National security and international affairs | 9281 | | | Energy recovery | Textile and fabric finishing and fabric coating mills | 3133 | | | | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | | | Paint, coating, and adhesive manufacturing | 3255 | | | | Rubber product manufacturing | 3262 | | | | Cement and concrete product manufacturing | 3273 | | | | Other nonmetallic mineral product manufacturing | 3279 | | | | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | | Recycling | Textile and fabric finishing and fabric coating mills | 3133 | | | | Rubber product manufacturing | 3262 | | | | Other nonmetallic mineral product manufacturing | 3279 | | | | Other fabricated metal product manufacturing | 3329 | | | | Waste treatment and disposal | 5622 | | | Treatment | Textile and fabric finishing and fabric coating mills | 3133 | | | | Basic chemical manufacturing | 3251 | | | | Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing | 3252 | | Activity Type | Activity | Industry Group | NAICS
Code | |---------------|--|---|---------------| | | | Soap, cleaning compound, and toilet preparation manufacturing | 3256 | | | Other chemical product and preparation manufacturing | | 3259 | | | | Rubber product manufacturing | 3262 | | | | Other nonmetallic mineral product manufacturing | 3279 | | | | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | | | National security and international affairs | 9281 | Reference: U.S. EPA, 2019b Table 6. Activities and Uses Reported to TRI for Dibutyl Phthalate, Reporting Year 2017 | Activity Type | Activity | Industry Group | | |----------------------|---|---|------| | Manufacture | Produce | Basic chemical manufacturing | 3251 | | | | Waste treatment and disposal | 5622 | | | Import | Basic chemical manufacturing | 3251 | | | | Chemical and allied products merchant wholesalers | 4246 | | | Produce or import for | Basic chemical manufacturing | 3251 | | | on-site use/processing | Chemical and allied products merchant wholesalers | 4246 | | | Produce or import for sale/distribution | Chemical and allied products merchant wholesalers | 4246 | | | Produce or import as a | Basic chemical manufacturing |
3251 | | | byproduct | Waste treatment and disposal | 5622 | | Process | Process as a reactant | Basic chemical manufacturing | 3251 | | | Process as an article component | Rubber product manufacturing | 3262 | | | | Other fabricated metal product manufacturing | 3329 | | | | National security and international affairs | 9281 | | | Process as an impurity | Basic chemical manufacturing | 3251 | | | | Other fabricated metal product manufacturing | 3329 | | | Process as a formulation | Textile and fabric finishing and fabric coating mills | 3133 | | | component | Paint, coating, and adhesive manufacturing | 3255 | | | | Soap, cleaning compound, and toilet preparation manufacturing | 3256 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Rubber product manufacturing | 3262 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | National security and international affairs | 9281 | | | Process – repackaging | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | Activity Type | Activity | Industry Group | | |----------------------|--|---|------| | Otherwise Use | Otherwise use – as a chemical processing aid | Basic chemical manufacturing | 3251 | | | Otherwise use – as a | Rubber product manufacturing | 3262 | | | manufacturing aid | Commercial and service industry machinery manufacturing | 3333 | | | Otherwise use – | Basic chemical manufacturing | 3251 | | | ancillary or other use | Cement and concrete product manufacturing | 3273 | | | | Other nonmetallic mineral product manufacturing | 3279 | | | | Waste treatment and disposal | 5622 | | | | National security and international affairs | 9281 | | Waste | Disposal/Releases | Basic chemical manufacturing | 3251 | | Management | | Paint, coating, and adhesive manufacturing | 3255 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Rubber product manufacturing | 3262 | | | | Other fabricated metal product manufacturing | 3329 | | | | Commercial and service industry machinery manufacturing | 3333 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | | | National security and international affairs | 9281 | | | Energy recovery | Textile and fabric finishing and fabric coating mills | 3133 | | | | Basic chemical manufacturing | 3251 | | | | Rubber product manufacturing | 3262 | | | | Cement and concrete product manufacturing | 3273 | | | | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | | Recycling | Rubber product manufacturing | 3262 | | Activity Type | Activity | Industry Group | NAICS
Code | |---------------|-----------|---|---------------| | | | Other fabricated metal product manufacturing | 3329 | | | | Waste treatment and disposal | 5622 | | | Treatment | Basic chemical manufacturing | 3251 | | | | Paint, coating, and adhesive manufacturing | 3255 | | | | Soap, cleaning compound, and toilet preparation manufacturing | 3256 | | | | Other chemical product and preparation manufacturing | 3259 | | | | Other fabricated metal product manufacturing | 3329 | | | | Chemical and allied products merchant wholesalers | 4246 | | | | Waste treatment and disposal | 5622 | | | | National security and international affairs | 9281 | Reference: U.S. EPA, 2019b ## CDR and TRI Summary and Additional Information on Conditions of Use In the 2016 CDR data, dibutyl phthalate was reported as used in manufacturing, commercial and consumer products. A total of 17 sites reported specific products manufactured, including adhesives and sealants (4), paints and coatings (4), cleaning and furnishing care products (2), floor coverings (2), other plastic and rubber products (2), ink, toner and colorants (1), laboratory supplies (1) and personal care products (1). For industrial and commercial processing and use, a total of 23 sites reported: processing as a reactant (2); processing – articles (3); processing – formulation, mixture, or reaction product (16); processing – repackaging (1); and use – non-incorporative activities (1). Industrial use of dibutyl phthalate for all other basic organic chemical manufacturing (processing as a reactant) and adhesive manufacturing (processing – incorporation into article) is consistent between the 2012 and 2016 CDR reporting cycles, with one site reporting this use. Three sites reported use in industrial plastics product manufacturing in 2012, but only one site reported this use in 2016 under processing (incorporation into an articles); however, two sites reported use in plastics product manufacturing under a different type of processing (incorporation into formulation, mixture, or reaction product). Textiles, apparel, and leather manufacturing, soap, cleaning compound, and toilet preparation manufacturing, and printing and related activities are industrial uses of dibutyl phthalate that were reported in 2016, but not 2012. CDR data show that industrial use of dibutyl phthalate was consistent between 2012 and 2016. Between 2012 and 2016, the number of sites reporting dibutyl phthalate use to CDR for consumer and commercial adhesives and sealants increased from one to four. Similarly, the number of sites using dibutyl phthalate for floor coverings and plastic and rubber products both increased from one to two. Only one site reported to CDR an unspecified consumer or commercial use of dibutyl phthalate in 2012, but 11 sites did not report a specific use in 2016. Use of dibutyl phthalate in consumer and commercial ink, toner, and colorant products is consistent between the 2012 and 2016 CDR reporting cycles, as is the number of sites reporting consumer/commercial use as NKRA (not known or reasonably ascertainable). One site reported use of dibutyl phthalate for explosive materials in 2012, but the 2016 CDR data does not report this use. Conversely, one site reported use of this chemical for laboratory supplies, four sites reported use for commercial paint and coatings, and one site reported use in commercial personal care products in the 2016 CDR reporting cycle, but not in 2012. CDR data show that consumer and commercial uses are consistent between 2012 and 2016. Consumer uses were also identified in additional databases, which are included in the Exposure Potential section (Section 8). TRI data reported in Part II Section 3 of the TRI Form R ("Activities and Uses of the Toxic Chemical at the Facility") were compiled for Reporting Year (RY) 2011, RY 2015, and RY 2017. RY 2011, RY 2015, and RY 2017 reflect the chemical activities at reporting facilities in calendar years 2011, 2015, and 2017, respectively. Each facility filing a TRI Form R discloses activities that apply to the TRI chemical at the facility. The TRI data presented above are from the TRI dataset updated in April 2019. Tables 4, 5, and 6 present the activities and uses reported to TRI by industry group for 2011, 2015, and 2017. Waste management activity type include all industry groups that reported to TRI using each waste management activity for dibutyl phthalate. The Aerospace Industries Associated (AIA) reported to EPA that the aerospace industry uses dibutyl phthalate and products/formulations containing dibutyl phthalate in the manufacture, operations and maintenance of aerospace products, and that dibutyl phthalate is used in formulations for adhesives, conductive and interior coatings, potting compounds, putties, dye penetrants, and sealants (EPA-HQ-OPPT-2018-0503-0004). The AIA reported that, as a constituent of products, dibutyl phthalate was identified: within epoxy and other plastic adhesives and in conductive and conformal coatings; in adhesives critical to electrical/circuit boards due to its thermal properties and low outgassing properties (an important property for space applications); as a processing aid for crosslinking in cement for acrylic processing; in coatings that dissipate static charges on floor coatings and in fuel tanks, and as propellants within pyrocartridges used in aircraft ejection seat safety systems; and as a plasticizer for rubber-based formulations for fuel containment systems in both military and commercial aircraft (EPA-HQ-OPPT-2018-0503-0004). The American Coatings Association reported to EPA that dibutyl phthalate is used in plasticizers as an additive in coatings and adhesives, and it is sometimes also found as an impurity in coatings and adhesives (EPA-HQ-OPPT-2018-0503-0003). Should the Agency decide to make a final decision to designate this chemical substance as a high-priority substance, further characterization of relevant TSCA conditions of use will be undertaken as part of the process of developing the scope of the risk evaluation. ## 4. Potentially exposed or susceptible subpopulations #### Approach In this review, EPA considered reasonably available information to identify potentially exposed or susceptible subpopulations, such as children, women of reproductive age, workers, consumers or the elderly. EPA analyzed processing and use information included on the CDR Form U. These data provide an indication about whether children or other susceptible subpopulations may be potentially exposed. EPA also used human health hazard information to identify potentially exposed or susceptible subpopulations. #### Results and Discussion At this stage, EPA identified children, women of reproductive age, consumers and workers as subpopulations who may be potentially exposed or susceptible subpopulations for dibutyl phthalate assessment. #### Children EPA used data reported to the 2012 and 2016 CDR to identify uses in products and articles intended for
children over time for dibutyl phthalate. The 2012 and 2016 CDR did not report any use of dibutyl phthalate in children's products. EPA also identified potential developmental hazards that would impact any stage of children's development. Women of reproductive age (e.g., pregnant women per TSCA statute) EPA identified studies that observed developmental and reproductive effects following exposure to dibutyl phthalate (Section 7, Table 9). Thus, women of reproductive age were identified as a potentially exposed or susceptible subpopulation with respect to dibutyl phthalate. Consideration of women of reproductive age as a potentially exposed or susceptible subpopulation was also based on exposure because women of reproductive age are potential workers in the manufacturing, processing, distribution in commerce, use, or disposal of the chemical substance. #### Workers Please refer to the Exposure Potential section (Section 8) for summary of potential occupational exposures, which EPA indicates that workers are potentially exposed or susceptible subpopulations based on greater exposure. #### Consumers Please refer to the Exposure Potential section (Section 8) for a summary of potential consumer exposures which EPA indicates that consumers are potentially exposed or susceptible subpopulations based on greater exposure. ## 5. Persistence and bioaccumulation ## Approach EPA reviewed reasonably available information, such as physical and chemical properties and environmental fate characteristics, to understand dibutyl phthalate's persistence and bioaccumulation. ## Physical and Chemical Properties and Environmental Fate Tables Tables 7 and 8 summarize the physical and chemical properties and the environmental fate characteristics of dibutyl phthalate, respectively. Table 7. Physical and Chemical Properties of Dibutyl Phthalate | Property or Endpoint | Value ^a | Reference | |-------------------------|--|---| | Molecular Formula | $C_{16}H_{22}O_4$ | CRC Handbook
(Rumble, 2018) | | Molecular Weight | 278.344 g/mole | CRC Handbook
(Rumble, 2018) | | Physical State | Liquid | CRC Handbook
(Rumble, 2018) | | Physical Form | Oily liquid, colorless, faint yellow | <u>HSDB (2015)</u> citing <u>NIOSH (2010)</u> | | Purity | Impurities include ca. 0.01% w/w butyl benzoate and ca. 0.01% w/w butan-1-ol | HSDB (2015) citing ECB (2003) | | Melting Point | −35 °C | PhysProp Database (U.S. EPA, 2012b) | | Boiling Point | 340 °C | PhysProp Database (U.S. EPA, 2012b) | | Density | 1.046 g/mL at 20 °C | HSDB (2015) citing O'Neil (2013) | | Vapor Pressure | 2.01 × 10 ⁻⁵ mm Hg at 25 °C | <u>HSDB (2015)</u> citing Donovan (1996) | | Vapor Density | 9.58 (relative vapor density to air = 1) | <u>HSDB (2015)</u> citing Lewis (2012) | | Water Solubility | 11.2 mg/L at 25 °C | Mackay et al. (2006) citing Howard et al. (1985) | | | 4.45–4,500 mg/L | Mackay et al. (2006) citing several sources | | | 13.3, 14.6, and 5.50 mg/L at 10, 25, and 30 °C (shake flask surface tension measurement) | Mackay et al. (2006) citing Thomsen et al. (2001) | | Log K _{ow} | 4.50 <u>HSDB (2015)</u> citing Ellington and (1996) | | | Henry's Law
Constant | 1.81×10^{-6} (atm-m ³ /mol) at 23 °C | HSDB (2015) citing Atlas et al. (1983) | | Flash Point | 157 °C <u>ATSDR (2001)</u> citing Weiss (19 | | | Property or
Endpoint | Value ^a | Reference | |-------------------------|-----------------------------------|--| | Auto Flammability | 403 °C (autoignition temperature) | <u>ATSDR (2001)</u> citing <u>NIOSH (1997)</u> | | Viscosity | 0.203 poise at 20 °C | <u>HSDB (2015)</u> citing Lewis (2007) | | Refractive Index | 1.490 at 20 °C | HSDB (2015) citing O'Neil (2013) | | Dielectric Constant | TBD | TBD | | Surface Tension | TBD | TBD | Notes: **Table 8. Environmental Fate Characteristics of Dibutyl Phthalate** | Property or Endpoint | Value ^a | Reference | |-------------------------------|---|--| | Direct
Photodegradation | $t_{1/2} = 3 \text{ hours}$ | Mackay et al. (2006) citing
Jin et al. (1999) | | Indirect
Photodegradation | $t_{1/2} = 18.4$ hours with reaction with ·OH radical | Mackay et al. (2006) citing
Howard (1989) | | Hydrolysis | $t_{1/2} = approximately 22 years$ | ATSDR (2001) citing U.S.
EPA (1989) | | Biodegradation
(Aerobic) | Water: 69% by BOD, 100% by UV-VIS, 100% by GC after 2 weeks at a concentration of 100 ppm unspecified method (most likely Japanese MITI) | NITE (2019) | | | Soil: $t_{1/2}$ = 1.8-53 days reported by multiple sources in Mackay et al., 2006 | Mackay et al. (2006) | | | 3 days by microorganisms isolated from soil or wastewater; 11–53 days depending on pH, soil type, etc.; <5 days in garden soil; 48–552 hours based on unacclimated aerobic soil grab sample data; 1.8 days at 30 degrees in garden soil; 6.7 days in soil; 11.2 days in soil; 15.8 days in soil | | | | Sediment: $t_{1/2} = 1.0-23$ days reported by multiple sources in Mackay et al., 2006 | Mackay et al. (2006) | | Biodegradation
(Anaerobic) | Water: $t_{1/2}$ = 1.19–27.2 days reported by multiple sources in Mackay et al., 2006 | Mackay et al. (2006) | | | Soil: $t_{1/2}$ = 1–20 days reported by multiple sources in Mackay et al., 2006 | Mackay et al. (2006) | $^{{}^{}a}Measured$ unless otherwise noted; $K_{OW\,=}$ octanol-water partitioning coefficient TBD = to be determined, if reasonably available. **EPA is particularly interested in information from the public on these properties or endpoints.** | Property or
Endpoint | Value ^a | Reference | |--|---|---| | | Sediment: $t_{1/2} = 7-30$ days reported by multiple sources in Mackay et al., 2016 | Mackay et al. (2006) | | Wastewater
Treatment | 56% total removal (0.52% by biodegradation, 55% by sludge adsorption, and 0.04% by volatilization to air; estimated) ^b | EPI Suite (U.S. EPA, 2012a) | | Bioconcentration
Factor | 3.1–21.2 and 5.2–176 at test substance concentrations of 0.05 and 0.015 ppm, respectively (<i>Cyprinus carpio</i>) | NITE (2019) | | Bioaccumulation
Factor | Accumulation of 1,2-benzenedicarboxylic acid, 1,2-dibutyl ester in the aquatic and terrestrial food chain is limited by biotransformation, which progressively increases with trophic level | ATSDR (2001) citing Staples et al. (1997) | | Soil Organic
Carbon:Water
Partition
Coefficient (Log
K _{OC}) | 2.17 (marine sediment/seawater);
0.3010–1.60 (clay and seawater);
4.54 (calculated, sediment-water);
3.14 (soil) | Mackay et al. (2006) | Notes: "Measured unless otherwise noted; bEPI SuiteTM physical property inputs: Log $K_{ow} = 4.50$, BP = 340 °C, MP = -35 °C, VP = 2.01×10^{-5} mm Hg, WS = 11.2 mg/L, Henry's Law Constant = 1.81×10^{-6} atm-m³/mol, SMILES: O=C(OCCCC)c(c(ccc1)C(=O)OCCCC)c1; OH = hydroxyl radical; GC = gas chromatography; MITI = Ministry of International Trade and Industry, Japan; BOD = biochemical oxygen demand; K_{OC} = organic carbon-water partitioning coefficient ## Persistence and Bioaccumulation Summary Dibutyl phthalate, is a colorless to faint yellow, oily liquid. Based on its vapor pressure $(2.01 \times 10^{-5} \text{ mm Hg})$ and Henry's Law Constant $(1.81 \times 10^{-6} \text{ atm-m}^3/\text{mole})$, dibutyl phthalate is expected to volatilize from water and moist soil surfaces, but not dry soils. It is expected to have low mobility in soil (log K_{OC} 3.14). In aerobic water, dibutyl phthalate degraded by 69 percent over 2 weeks based on biochemical oxygen demand. Aerobic degradation of dibutyl phthalate in soil occurs at a rate that corresponds to half-lives between 1.8 and 3 days. Based on these results, dibutyl phthalate is expected to have high biodegradability. Dibutyl phthalate in the air will be in the particulate form, which will be removed by wet and dry precipitation. Direct photodegradation of dibutyl phthalate occurs at a rate that corresponds to a half-life of 3 hours. In the vapor phase, dibutyl phthalate will react with photochemically produced hydroxyl radicals at a rate that corresponds to a half-life of 18.4 hours. Bioconcentration factors of 3.1–176 indicate that dibutyl phthalate is not bioconcentrated. Bioaccumulation factor data indicate that dibutyl phthalate will be metabolized more rapidly by organisms the higher up the food chain it goes. ## 6. Storage near significant sources of drinking water ### Approach To support the proposed designation, EPA analyzed each chemical substance, under its conditions of use, with respect to the seven criteria in TSCA section 6(b)(1)(A) and 40 CFR 702.9. The statute specifically requires the Agency to consider the chemical substance's storage near significant sources of drinking water, which EPA interprets as direction to focus on the chemical substance's potential human health hazard and exposure. EPA reviewed reasonably available information, specifically looking to identify certain types of existing regulations or protections for the proposed chemical substances. EPA considered the chemical substance's potential human health hazards, including to potentially exposed or susceptible subpopulations, by identifying existing National Primary Drinking Water
Regulations under the Safe Drinking Water Act (40 CFR Part 141)⁷ and regulations under the CWA (40 CFR 401.15)⁸. In addition, EPA considered the consolidated list of chemical substances subject to reporting requirements under EPCRA (Section 302 Extremely Hazardous Substances and Section 313 Toxic Chemicals), CERCLA (Hazardous Substances), and CAA (Section 112(r) Regulated Chemicals for Accidental Release Prevention). Regulation by one of these authorities is an indication that the substance is a potential health or environmental hazard which, if released near a significant source of drinking water, could present unreasonable risk of injury to health or the environment. #### Results and Discussion Dibutyl phthalate is designated as a toxic pollutant under section 307(a)(1) of the CWA and as such is subject to effluent limitations. Under the CWA section 304, dibutyl phthalate is included in the list of total toxic organics (40 CFR 413.02(i))⁹. It is also designated as a hazardous substance in accordance with Section 311(b)(2)(A) of the Federal Water Pollution Control Act. Dibutyl phthalate is a hazardous substance under CERCLA. Releases of dibutyl phthalate in excess of 10 pounds must be reported (40 CFR 302.4)¹⁰. Dibutyl phthalate is not subject to CAA 112(r). Dibutyl phthalate is included on the list of hazardous wastes pursuant to the Resource Conservation and Recovery Act (RCRA) section 3001 (hazardous waste number U069) identifying this commercial chemical product as a toxic waste when discarded (40 CFR 261.33)¹¹. RCRA directs EPA to develop and promulgate criteria for identifying the characteristics of hazardous waste, and for listing hazardous waste, taking into account toxicity, persistence, and degradability in nature, potential for accumulation in tissue and other related factors such as flammability, corrosiveness, and other hazardous characteristics. ⁷ https://www.govinfo.gov/app/details/CFR-2018-title40-vol25/CFR-2018-title40-vol25-part141-subpartA/summary ⁸ https://www.govinfo.gov/app/details/CFR-2018-title40-vol31/CFR-2018-title40-vol31-sec401-15 ⁹ https://www.govinfo.gov/app/details/CFR-1996-title40-vol15/CFR-1996-title40-vol15-sec413-02 $[\]frac{10}{\text{https://www.govinfo.gov/content/pkg/CFR-2004-title40-vol26/pdf/CFR-2004-title40-vol26-sec302-4.pdf}}$ ¹¹ https://www.govinfo.gov/app/details/CFR-2018-title40-vol28/CFR-2018-title40-vol28-sec261-33 ## 7. Hazard potential ### Approach EPA considered reasonably available information from peer-reviewed assessments and databases to identify potential human health and environmental hazards for dibutyl phthalate (Tables 9 and 10, respectively). There are very few publicly available assessments for dibutyl phthalate with cited environmental hazard data, EPA used the infrastructure of ECOTOXicology knowledgebase (ECOTOX) to identify single chemical toxicity data for aquatic and terrestrial life (U.S. EPA, 2018a). It uses a comprehensive chemical-specific literature search of the open literature that is conducted according to the Standard Operating Procedures (SOPs)¹². The environmental hazard information was populated in ECOTOX and is available to the public. In comparison to the approach used to survey human health hazard data, EPA also used a read-across approach to identify additional environmental hazard data for isomers of dibutyl phthalate, if available, to fill in potential data gaps when there were no reported observed effects for specific taxa exposed to the dibutyl phthalate (Table 10). #### Potential Human Health and Environmental Hazard Tables EPA identified human health and environmental hazards based on a review of the reasonable available information on dibutyl phthalate (Tables 9 and 10, respectively). **Table 9. Potential Human Health Hazards Identified for Dibutyl Phthalate** | Human Health
Hazards | Tested for
Specific Effect | Effect
Observed | Reference | |---------------------------|-------------------------------|--------------------|--| | Acute Toxicity | X | X | Environment Canada (1994), NTP (2000), RIVM (2001), ATSDR (2001); NICNAS (2008), CPSC (2010), NICNAS (2013), NICNAS (2016) | | Repeated Dose
Toxicity | X | X | U.S. EPA (1987), Environment Canada (1994), NTP (1995), NTP (2000), ATSDR (2001), ECB (2004), NICNAS (2008), CPSC (2010), NICNAS (2013), NICNAS (2016) | | Genetic Toxicity | X | X | <u>U.S. EPA (1987)</u> , <u>Environment Canada (1994)</u> , <u>NTP (1995)</u> , <u>NTP (2000)</u> , <u>ATSDR (2001)</u> , <u>RIVM (2001)</u> , <u>NICNAS (2008)</u> , <u>CPSC (2010)</u> , <u>NICNAS (2013)</u> , <u>NICNAS (2016)</u> | | Reproductive
Toxicity | X | X | U.S. EPA (1987), Environment Canada (1994), NTP (1995), NTP (2000), ATSDR (2001), ECB (2004), OEHHA (2007), NICNAS (2008), CPSC (2010), FDA (2012); NICNAS (2013), CPSC (2014), NICNAS (2016) | | Developmental
Toxicity | X | X | Environment Canada (1994), NTP (1995), NTP (2000), ATSDR (2001), OEHHA (2007), NICNAS (2008), CPSC (2010), FDA (2012); FDA (2014); NICNAS (2013), CPSC (2014), NICNAS (2016) | ¹² The ECOTOX Standard Operating Procedures (SOPs) can be found at: https://cfpub.epa.gov/ecotox/ | Human Health
Hazards | Tested for
Specific Effect | Effect
Observed | Reference | |---|-------------------------------|--------------------|---| | Toxicokinetic | X | X | NTP (1995), NTP (2000), ATSDR (2001), RIVM (2001), NICNAS (2008), CPSC (2010), NICNAS (2013), NICNAS (2016) | | Irritation/Corrosion | X | X | NTP (2000), NICNAS (2008), NICNAS (2013), NICNAS (2016) | | Dermal
Sensitization | X | X | ATSDR (2001), ECB (2004), NICNAS (2008), CPSC (2010), NICNAS (2013), NICNAS (2016) | | Respiratory
Sensitization | X | X | ATSDR (2001), NICNAS (2008), CPSC (2010) | | Carcinogenicity | X | | NTP (1995) | | Immunotoxicity | | | | | Neurotoxicity | X | X | NTP (2000), ATSDR (2001), NICNAS (2013) | | Epidemiological
Studies or
Biomonitoring
Studies | Х | X | Environment Canada (1994), ATSDR (2001), OEHHA (2007), CPSC (2010), NICNAS (2013), CPSC (2014), CPSC (2017) | Note: The "X" in the "Effect Observed" column indicates when a hazard effect was reported by one or more of the referenced studies. Blank rows indicate when information was not identified during EPA's review of reasonably available information to support the proposed designation. Table 10. Potential Environmental Hazards Identified for Dibutyl Phthalate | Media Study
Duratio | | Taxa Groups | High-Priority Chemical Candidate Dibutyl Phthalate (CASRN 84-74-2) Number Observed | | Isomers of Dibutyl Phthalate (CASRN 84-74-2) NONE Number Observed | | Reference | | |------------------------|----------------|---|---|---------|--|---------|---|--| | | | | of Studies | Effects | of Studies | Effects | | | | Aquatic | Acute exposure | Vegetation | 10 | X | _ | | Adams et al. (1995); Casserly et al. (1983); Chi et al. (2006); Huang et al. (1999); Jonsson and Baun (2003); Kuang et al. (2003); Kühn and Pattard (1990); Li et al. (2015); Nendza and Wenzel (2006); Scholz (1995) | | | | | Invertebrate | 26 | X | _ | | Adams et al. (1995); Call et al. (1979); Call et al. (1983);Dixon et al. (1999); Huang et al. (1999); Jonsson and Baun (2003); Kühn et al. (1989); Laughlin et al. (1978); Linden et al. (1979); Liu et al. (2009); Mayer and Ellersieck (1986); Rao and Conklin (1986); Scholz (1994b); Streufert (1977); Tagatz and Stanley (1987); Walker (1984); Yang et al. (2009); Yoshioka et al. (1985) | | | | | Fish | 22 | X | _ | | Adams et al. (1995); Buccafusco et al. (1981); Cravedi and Perdu-Durand (2002); E.G. and G. Bionomics (1983); Geiger et al. (1985); Jarmolowicz et al. (2010); Jee et al. (2009); Mayer and Ellersieck (1986); Mayer et al. (1972); Ortiz-Zarragoitia et al. (2006); Scholz (1994a); Xu et al. (2013a); Xu et al. (2013b) | | | | | Non-fish vertebrate (i.e., amphibians, reptiles, mammals) | 4 | X | _ | | Gardner et al. (2016); Higuchi (2002); Lee et al. (2005); Pickford and Morris (1999) | | | Media | Study
Duration | Taxa Groups | High-Priority Chemical Candidate Dibutyl Phthalate (CASRN 84-74-2) | | Isomers of
Dibutyl Phthalate
(CASRN 84-74-2)
NONE | | Reference | |-------|-------------------|---|---|---------------------|--|---------------------|---| | | | | Number of Studies | Observed
Effects | Number of Studies | Observed
Effects | | | | Chronic exposure | Vegetation
Invertebrate | 6 | X
X | | | Chi et al. (2006); Huang et al. (2006); Li et al.
(2006)
Huang et al. (1999); Kashian and Dodson (2002);
Kuhn et al. (1989); Rao and Conklin (1986); Rhodes et
al. (1995); Yoshioka et al. (1986) | | | | Fish | 16 | X | _ | | Aoki et al. (2011); Bhatia et al. (2013); Bhatia et al. (2014) Call et al. (1980); Call et al. (1983); Chen et al. (2015); E.G. and G. Bionomics (1983); Jee et al. (2009); Ortiz-Zarragoitia and Cajaraville (2005); Ortiz-Zarragoitia et al. (2006); Padilla et al. (2012); Rhodes et al. (1995); Van den Belt et al. (2003); Weston et al. (2009); Xu et al. (2014) | | | | Non-fish vertebrate
(i.e., amphibians,
reptiles, mammals) | 4 | X | _ | | Higuchi (2002); Ohtani et al. (2000); Shen et al. (2011); Sugiyama et al. (2005) | | Media | Study
Duration | Taxa Groups | High-Priority Chemical Candidate Dibutyl Phthalate (CASRN 84-74-2) | | Isomers of
Dibutyl Phthalate
(CASRN 84-74-2)
NONE | | Reference | | |-------------|-------------------|--------------|---|---------------------|--|--|--|--| | | | | Number of Studies | Observed
Effects | Number of Studies | | | | | | | | | | | | | | | Terrestrial | | Vegetation | _ | | | | none | | | | | Invertebrate | 8 | X | - | | Boyd et al. (2016); Do Nascimento Filho et al. (2013);
Jensen et al. (2001);
Kim et al. (2008); Lenoir et al. (2014); Neuhauser et al.
(1985); Samoiloff et al. (1980) | | | | | Vertebrate | 2 | X | _ | | Cater et al. (1977); Wilson et al. (2004) | | | | Chronic exposure | Vegetation | 6 | X | _ | | Cai et al. (2008); Hulzebos et al. (1993); Liao et al. (2009); Sun et al. (2015) | | | | | Invertebrate | 2 | X | _ | | Du et al. (2015); Jensen et al. (2001) | | | | | Vertebrate | 9 | X | - | | Cater et al. (1977); Chapin et al. (1998); Hardin et al. (1987); Higuchi et al. (2003); Higuchi (2002); Hill et al. (1975); Nishijima et al. (2003); Oishi and Hiraga (1980); Peakall (1974) | | The dash indicates that no studies relevant for environmental hazard were identified during the initial review and thus the "Observed Effects" column is left blank. The "X" in the "Observed Effects" column indicates when a hazard effect was reported by one or more of the referenced studies. The "N/A" in the "Observed Effects" column indicates when a hazard effect was not reported by one of the referenced studies' abstract (full reference review has not been conducted). ## 8. Exposure potential ### Approach EPA considered reasonably available information to identify potential environmental, worker/occupational, consumer, and general population exposures to dibutyl phthalate. ### Release Potential for Environmental and Human Health Exposure In addition to other required information, a submission of a TRI Form R report must include the quantities of a TRI chemical the facility released on-site to air, water, or land, and the quantities it transferred off-site to another facility for further waste management. On-site release quantities are reported in Part II Section 5 of the TRI Form R, and off-site transfers are reported in Part II Section 6. Waste management activities include: transfers of a TRI chemical in wastewater to a publicly owned treatment works (POTWs) facility or to a non-POTW wastewater treatment facility for the purpose of treatment for destruction or removal; combustion for energy recovery; treatment (treatment includes treatment via incineration for destruction and waste stabilization); recycling; and release, including disposal. During treatment, combustion for energy recovery, or recycling activities, it is possible that some of the quantities of the TRI chemical will be released to the environment. ## Worker/Occupational and consumer exposure EPA approach for assessing exposure potential was to review the physical and chemical properties, conditions of use reported in CDR, and information from the National Institutes of Health Consumer Product Database and the Chemical and Products Database (CPDat) for dibutyl phthalate to inform occupational and consumer exposure potential. The results of this review are detailed in the following tables. #### General population exposure EPA identified environmental concentration, human and environmental biomonitoring data to inform dibutyl phthalate's exposure potential to the general population (Table 13). ## Results and Discussion Release potential for environmental and human health exposure Aggregated quantities of dibutyl phthalate released on-site to air, water, and land, and aggregated quantities of dibutyl phthalate transferred off-site to POTW and other wastewater treatment facilities (non-POTW) are presented in Table 11 for RY 2011, 2015, and 2017. The table does not include any of the reported quantities pertaining to other waste management activities (e.g., recycling, combustion for destruction) that occurred on-site or off-site during RY 2011, 2015, and 2017. The "Number of Facilities" is the count of unique facilities that filed a TRI Form R report for dibutyl phthalate for RY 2011, 2015, and 2017. The TRI data presented were obtained from the TRI dataset following its update in April 2019. Table 11. The TRI Data on Dibutyl Phthalate from Reporting Years 2011, 2015, and 2017 **Used in this Document to Assess Exposure Potential** | Year | Number of
Facilities
That
Reported | Total
Quantities
Released
On-Site to
Air (lbs.) | Total
Quantities
Released On-
Site to Water
(lbs.) | Total Quantities Released (Disposed of) On-Site to Land (lbs.) | Total
Quantities
Transferred
to POTWs
(lbs.) | Total Quantities Transferred to Other (Non- POTWs) Wastewater Treatment Facilities (lbs.) | |------|---|---|--|--|--|---| | 2011 | 92 | 14,982 | 118 | 155,374 | 7,783 | 382 | | 2015 | 72 | 7,157 | 2 | 165,351 | 2,213 | 0 | | 2017 | 63 | 5,628 | 0 | 326,942 | 8,008 | 0 | Note: POTW = publicly owned treatment works Reference: U.S. EPA, 2019b For RY 2017, 63 facilities submitted TRI reports for dibutyl phthalate. The total quantities of dibutyl phthalate these facilities released on-site to air (as fugitive and stack emissions), surface water and land are: 5,628 pounds; 0 pounds; and 326,942 pounds, respectively. These facilities reported 8,008 pounds of the chemical transferred to POTWs and zero pounds transferred off-site to other non-POTW wastewater treatment facilities for the purpose of wastewater treatment. These transfer categories represent two types of off-site transfers for wastewater treatment that may lead to releases from the receiving facilities. They do not include quantities sent off-site for other types of waste management activities that include, or may lead to, releases of the chemical. Quantities transferred off-site represent the amount of a toxic chemical a facility sent off-site prior to any waste management (e.g., treatment) at a receiving facility. Some of the quantities of dibutyl phthalate received by the non-POTW wastewater treatment facilities may have been released to surface waters or to air during treatment processes at the facilities. ## Worker/occupational exposure Worker exposures to this chemical may be affected by many factors, including but not limited to volume produced, processed, distributed, used, and disposed of; physical form and concentration; processes of manufacture, processing, and use; chemical properties such as vapor pressure, solubility, and water partition coefficient; local temperature and humidity; and exposure controls such as engineering controls, administrative controls, and the existence of a personal protective equipment (PPE) program. Dibutyl phthalate has an Occupational Safety and Health Administration (OSHA) permissible exposure limit (PEL) (OSHA, 2019). The PEL is 5 milligrams (mg)/cubic meter (m³) over an 8-hour work day, time weighted average (TWA). This chemical also has a National Institute for Occupational Safety and Health (NIOSH) Recommended Exposure Limit (REL) (NIOSH, 2010) of 5 mg/m³ TWA. The American Conference of Governmental Industrial Hygienists (ACGIH) set the threshold limit value (TLV) at 5 mg/m³ TWA. Dibutyl phthalate has a vapor pressure of 2.01×10⁻⁵ mm Hg at 25 °C/77 °F. Experience has shown that inhalation exposure to vapors generated from liquids with vapor pressures below 0.001 mmHg at ambient room temperature conditions may be negligible. Some handling activities of dibutyl phthalate may generate dust, particularly when handled as a dry powder. Workers may be exposed to aerosolized particles. Dibutyl phthalate is indicated as being used in adhesives and sealants, and paints and coatings. Products used as adhesive and sealants, and paints and coatings may be applied via spray or roll application methods. These methods may generate mists to which workers may be exposed. ## Consumer exposure Dibutyl phthalate is widely used in consumer products, like cosmetics, adhesives, regenerated cellulose, and cellophane (ECB, 2004). It is present in some home furnishings, paints, vinyl flooring, and floor wax (ATSDR, 2001). The National Institutes of Health Consumer Product Database and the Chemical and Products Database (CPDat) reported dibutyl phthalate in many products ranging from adhesives and arts and crafts products to floor polish, paints, and solvents (Table 12). Consumers are likely exposed to dibutyl phthalate in fragrant products
containing this chemical, such as household cleaners and auto products (NICNAS, 2016). The European Chemicals Agency (ECHA) conducted exposure modeling for cosmetics, food, and toys for children and concluded that there is no need for further information or testing or risk reduction measures beyond those which are being applied already (ECB, 2004). Chronic use of medication with dibutyl phthalate increased the urinary metabolite monobutyl phthalate in patients (CPSC, 2010). **Table 12. Exposure Information for Consumers** | Chemical Identity Dibutyl Phthalate (84-74-2) | Consumer Product Database | | | | |--|---|--|--|--| | | Consumer Uses (List) | | | | | | Adhesive, apparel bags, arts crafts products, automotive, automotive care, automotive component, binding, building material, body repair, carpet, carpet cleaner, casting agent, catalyst, cleaner, clipper lubricant/cleaner, clothing, colorant, decor, electrical, electrical insulation, electronics, filler, filler building material, floor cleaner, floor polish, flooring, fluid property modulator, footwear care, footwear, fragrance, grills, hardener, ink colorant, insulation, leather impregnation, lubricant, metal surface treatment, paint, paint binding, paint filler, paint hardener, paint spray, paper impregnation, paper surface treatment, paving, photographic, plastic, plastic filler, plastic hardener, plastic softener, polish, printing, printing ink, rubber, rubber processing, seal material, softener, solvent, sports equipment, stain remover, surface treatment, textile, textile impregnation, toys, viscous liquid building material, wall building material, wood impregnation | | | | Reference: CPDat ### *General population exposure* The general population may be exposed to dibutyl phthalate from contaminated air, water, and some foods (<u>ATSDR</u>, <u>2001</u>; <u>CPSC</u>, <u>2010</u>). Air is likely the main source of exposure for the general population, but some exposure may come from consumption of dairy products, fish, and seafood (ATSDR, 2001). The major source of dietary dibutyl phthalate intake is from consumption of fish (ECB, 2004). A summary of the studies from peer-reviewed databases is presented in Table 9. **Table 13. Exposure Information for the Environment and General Population** | Database Name | Env.
Concen.
Data
Present? | Human
Biomon.
Data
Present? | Ecological Biomon. Data Present? | Reference | |---|-------------------------------------|--------------------------------------|----------------------------------|-------------------------| | California Air Resources Board | no | no | no | <u>CARB (2005)</u> | | Comparative Toxicogenomics Database | yes | yes | no | MDI (2002) | | EPA Ambient Monitoring Technology
Information Center – Air Toxics Data | yes | no | no | U.S. EPA (1990) | | EPA Discharge Monitoring Report Data | yes | no | no | <u>U.S. EPA (2007)</u> | | EPA Unregulated Contaminant Monitoring Rule | no | no | no | <u>U.S. EPA (1996)</u> | | FDA Total Diet Study | no | no | no | FDA (1991) | | Great Lakes Environmental Database | yes | no | no | <u>U.S. EPA (2018b)</u> | | Information Platform for Chemical
Monitoring Data | no | no | no | EC (2018) | | International Council for the Exploration of the Sea | yes | no | yes | <u>ICES (2018)</u> | | OECD Monitoring Database | no | no | no | OECD (2018) | | Targeted National Sewage Sludge Survey | no | no | no | <u>U.S. EPA (2006)</u> | | The National Health and Nutrition Examination Survey | no | no | no | CDC (2013) | | USGS Monitoring Data –National Water
Quality Monitoring Council | yes | no | no | <u>USGS (1991a)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Air | no | no | no | <u>USGS (1991b)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Ground Water | yes | no | no | <u>USGS (1991c)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Sediment | yes | no | no | <u>USGS (1991d)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Soil | yes | no | no | <u>USGS (1991e)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Surface Water | yes | no | no | <u>USGS (1991f)</u> | | USGS Monitoring Data –National Water
Quality Monitoring Council, Tissue | no | no | yes | <u>USGS (1991g)</u> | ^a Concen.= concentration ^b Biomon.= biomonitoring Dibutyl phthalate has been detected in air, surface water and groundwater, sediment, biota, sewage sludge and waste effluents (Environment Canada, 1994; ECB, 2004), as well as in human breastmilk (ECB, 2004). The general population's daily exposure to dibutyl phthalate is estimated to be less than 10 μg/kg/d (CPSC, 2010). Biomonitoring studies measuring dibutyl phthalate from the urine of children, school teachers, and parents indicate that the primary metabolite for dibutyl phthalate was higher in the children when compared with the adults (CPSC, 2010). The Australian National Industrial Chemicals Notification and Assessment Scheme (NICNAS) provides modeling for estimation of dermal and inhalation exposure of the general population, including children, from cosmetics (NICNAS 2013). Modeling for estimated exposures in women, infants, toddlers, and children is also available (CPSC, 2014) as are models using the NHANES 2005/2006 exposure estimates (CPSC, 2015). Susceptible subpopulations will respond differently to dibutyl phthalate exposure compared with the general population (see Section 4). # 9. Other risk-based criteria that EPA determines to be relevant to the designation of the chemical substance's priority EPA did not identify other risk-based criteria relevant to the designation of the chemical substance's priority. # 10. Proposed designation and Rationale Proposed designation: High-priority substance Rationale: EPA identified and analyzed reasonably available information for exposure and hazard and is proposing to find that dibutyl phthalate may present an unreasonable risk of injury to health and/or the environment, including potentially exposed or susceptible subpopulations, (e.g., workers, women of reproductive age, consumers, children). This is based on the potential hazard and potential exposure of dibutyl phthalate under the conditions of use described in this document to support the prioritization designation. Specifically, EPA expects that the manufacturing, processing, distribution, use and disposal of dibutyl phthalate may result in presence of the chemical in surface water and groundwater, ingestion of the chemical in drinking water, inhalation of the chemical from air releases, exposure to workers, exposure to consumers and exposure to the general population, including exposure to children. In addition, EPA expects potential environmental (e.g., aquatic toxicity, terrestrial toxicity), and human health hazards (e.g., acute toxicity, repeated dose toxicity, genetic toxicity, reproductive toxicity, developmental toxicity, irritation/corrosion, dermal sensitization, respiratory sensitization, neurotoxicity, and observations in epidemiological studies and/or biomonitoring studies). #### 11. References *Note: All hyperlinked in-text citations are also listed below* Adams, WJ; Biddinger, GR; Robillard, KA; Gorsuch, JW. (1995). A summary of the acute toxicity of 14 phthalate esters to representative aquatic organisms. Environmental Toxicology and Chemistry 14: 1569-1574. http://dx.doi.org/10.1002/etc.5620140916 Aoki, KA; Harris, CA; Katsiadaki, I; Sumpter, JP. (2011). Evidence suggesting that di-n-butyl phthalate has antiandrogenic effects in fish. Environmental Toxicology and Chemistry 30: 1338-1345. http://dx.doi.org/10.1002/etc.502 Atlas, E; Velasco, A; Sullivan, K; Giam, CS. (1983). A radiotracer study of air-water exchange of synthetic organic compounds. Chemosphere 12: 9-10. ATSDR (Agency for Toxic Substances and Disease Registry). (2001). Toxicological profile for di-b-butyl phthalate. Atlanta, GA: U.S. Department of Health and Human Services, Public Health Service, Agency for Toxic Substances and Disease Registry. https://www.atsdr.cdc.gov/ToxProfiles/tp135.pdf Bhatia, H; Kumar, A; Du, J; Chapman, J; McLaughlin, MJ. (2013). Di-n-butyl phthalate causes antiestrogenic effects in female murray rainbowfish (Melanotaenia fluviatilis). Environmental Toxicology and Chemistry 32: 2335-2344. http://dx.doi.org/10.1002/etc.2304 Bhatia, H; Kumar, A; Ogino, Y; Gregg, A; Chapman, J; McLaughlin, MJ; Iguchi, T. (2014). Din-butyl phthalate causes estrogenic effects in adult male Murray rainbowfish (Melanotaenia fluviatilis). Aquatic Toxicology 149: 103-115. http://dx.doi.org/10.1016/j.aquatox.2014.01.025 Boyd, WA; Smith, MV; Co, CA;
Pirone, JR; Rice, JR; Shockley, KR; Freedman, JH. (2016). Developmental effects of the ToxCastTM phase I and phase II chemicals in Caenorhabditis elegans and corresponding responses in zebrafish, rats, and rabbits. Environmental Health Perspectives 124: 586-593. http://dx.doi.org/10.1289/ehp.1409645 Buccafusco, RJ; Ells, SJ; LeBlanc, GA. (1981). Acute toxicity of priority pollutants to bluegill (Lepomis macrochirus). Bulletin of Environmental Contamination and Toxicology 26: 446-452. http://dx.doi.org/10.1007/BF01622118 Cai, QY; Mo, CH; Zeng, QY; Wu, QT; Ferard, JF; Antizar-Ladislao, B. (2008). Potential of Ipomoea aquatica cultivars in phytoremediation of soils contaminated with di-n-butyl phthalate. Environmental and Experimental Botany 62: 205-211. http://dx.doi.org/10.1016/j.envexpbot.2007.08.005 Call, DJ; Brooke, LT; Ahmad, N. (1979). Toxicity, bioconcentration and metabolism of selected chemicals in aquatic organisms: Third quarterly progress report to EPA (pp. 38 p.). (EPA Cooperative Agreement No.CR 806864020). Superior, WI: University of Wisconsin. Call, DJ; Brooke, LT; Ahmad, N. (1980). Toxicity, bioconcentration, and metabolism of selected chemicals in aquatic organisms: Fourth quarterly progress report to EPA (1 January - 31 March 1980). (U.S. EPA Cooperative Agreement No. CR 806864020). Superior, WI: University of Wisconsin. Call, DJ; Brooke, LT; Ahmad, N; Richter, JE. (1983). Toxicity and metabolism studies with EPA (Environmental Protection Agency) priority pollutants and related chemicals in freshwater organisms (pp. 120 p.). (EPA/600/3-83/095 (NTIS PB83263665)). Duluth, MN: U.S. Environmental Protection Agency. CARB (California Air Resources Board). (2005). California Air Resources Board (CARB): Indoor air pollution in California [Database]. Retrieved from https://www.arb.ca.gov/research/apr/reports/13041.pdf Casserly, DM; Davis, EM; Downs, TD; Guthrie, RK. (1983). Sorption of organics by Selenastrum capricornutum. Water Research 17: 1591-1594. http://dx.doi.org/10.1016/0043-1354(83)90016-7 Cater, BR; Cook, MW; Gangolli, SD; Grasso, P. (1977). Studies on dibutyl phthalate-induced testicular atrophy in the rat: Effect on zinc metabolism. Toxicology and Applied Pharmacology 41: 609-618. http://dx.doi.org/10.1016/S0041-008X(77)80014-8 CDC (Centers for Diseases Control and Prevention). (2013). National Health and Nutrition Examination Survey Data (NHANES) [Database]. Atlanta, GA: CDC, National Center for Health Statistics. Retrieved from https://www.cdc.gov/nchs/nhanes/index.htm Chapin, RE; Sloane, RA; Haseman, JK. (1998). Reproductive endpoints in general toxicity studies: Are they predictive? Reproductive Toxicology 12: 489-494. http://dx.doi.org/10.1016/S0890-6238(98)00026-4 Chen, P; Li, S; Liu, L; Xu, N. (2015). Long-term effects of binary mixtures of 17α-ethinyl estradiol and dibutyl phthalate in a partial life-cycle test with zebrafish (Danio rerio). Environmental Toxicology and Chemistry 34: 518-526. http://dx.doi.org/10.1002/etc.2803 Chi, J; Liu, H; Li, B; Huang, GL. (2006). Accumulation and biodegradation of dibutyl phthalate in Chlorella vulgaris. Bulletin of Environmental Contamination and Toxicology 77: 21-29. http://dx.doi.org/10.1007/s00128-006-1027-6 CPSC (U.S. Consumer Product Safety Commission). (2010). Toxicity review of di-n-butyl phthalate. Bethesda, MD: U.S. Consumer Product Safety Commission, Directorate for Hazard Identification and Reduction. https://web.archive.org/web/20190320060443/https://www.cpsc.gov/s3fs-public/ToxicityReviewOfDBP.pdf CPSC (U.S. Consumer Product Safety Commission). (2014). Chronic hazard advisory panel on phthalates and phthalate alternatives. Bethesda, Maryland: U.S. Consumer Product Safety Commission, Directorate for Health Sciences. $\frac{https://web.archive.org/web/20170202160318/https://www.cpsc.gov/s3fs-public/CHAP-REPORT-With-Appendices.pdf}{}$ CPSC (U.S. Consumer Product Safety Commission). (2015). Estimated phthalate exposure and risk to pregnant women and women of reproductive age as assessed using four NHANES biomonitoring data sets (2005/2006, 2007/2008, 2009/2010, 2011/2012). Rockville, Maryland: U.S. Consumer Product Safety Commission, Directorate for Hazard Identification and Reduction. https://www.cpsc.gov/s3fs-public/NHANES-Biomonitoring-analysis-for-Commission.pdf CPSC (U.S. Consumer Product Safety Commission). (2017). Estimated phthalate exposure and risk to women of reproductive age as assessed using 2013/2014 NHANES biomonitoring data. Rockville, Maryland: U.S. Consumer Product Safety Commission, Directorate for Hazard Identification and Reduction. $\frac{https://web.archive.org/web/20190407045559/https://www.cpsc.gov/s3fs-public/Estimated% 20Phthalate% 20Exposure% 20 and % 20Risk% 20 to % 20W omen % 20 of % 20 Reproductive% 20 Age% 20 as % 20 Assessed% 20 Using% 20 2013% 20 2014% 20 NHANES% 20 Biomonitoring% 20 Data.pdf$ Cravedi, JP; Perdu-Durand, E. (2002). The phthalate diesters DEHP and DBP do not induce lauric acid hydroxylase activity in rainbow trout. Marine Environmental Research 54: 787-791. http://dx.doi.org/10.1016/S0141-1136(02)00196-4 Dixon, DR; Wilson, JT; Pascoe, PL; Parry, JM. (1999). Anaphase aberrations in the embryos of the marine tubeworm Pomatoceros lamarckii (Polychaeta: Serpulidae): A new in vivo test assay for detecting aneugens and clastogens in the marine environment. Mutagenesis 14. Do Nascimento Filho, I; Vieceli, NC; Cardoso, EM; Lovatel, ER; Gonzatti, CF; Marzotto, JA; Montezano, DG; Specht, A. (2013). Two generations of fall armyworm (Lepidoptera: Noctuidae) contamination by di-n-butylphthalate. Journal of Toxicology and Environmental Health, Part A: Current Issues 76: 973-977. http://dx.doi.org/10.1080/15287394.2013.827996 Donovan, SF. (1996). New method for estimating vapor pressure by the use of gas chromatography. Journal of Chromatography A 749: 123-129. Du, L; Li, G; Liu, M; Li, Y; Yin, S; Zhao, J; Zhang, X. (2015). Evaluation of DNA damage and antioxidant system induced by di-n-butyl phthalates exposure in earthworms (Eisenia fetida) [Supplementary material] [Supplemental Data]. Ecotoxicology and Environmental Safety 115. ECB (European Chemicals Bureau). (2003). European Union risk assessment report: Dibutyl phthalate. (EUR 19840 EN). Luxembourg, Belgium: Office for Official Publications of the European Communities. http://bookshop.europa.eu/en/european-union-risk-assessment-report-pbLBNA19840/ ECB (European Chemicals Bureau). (2004). European Union risk assessment report: Dibutyl pthalate. Luxembourg: European Union, European Chemicals Bureau, Institute for Health and Consumer Protection. https://echa.europa.eu/documents/10162/ba7f7c39-dab6-4dca-bc8e-dfab7ac53e37 EG; Bionomics, G. (1983). Acute toxicity of thirteen phthalate esters to fathead minnow (Pimephales promelas) under flow-through conditions. (BW-83-1374). Ellington, JJ; Floyd, TL. (1996). Octanol/water partition coefficients for eight phthalate esters. (EPA600S96006). Cincinnati, OH: National Exposure Research Laboratory. Environment Canada. (1994). Priority substances list assessment report: Dibutyl phthalate. Ottawa, Ontario: Government of Canada, Environment Canada, Health Canada. https://www.canada.ca/content/dam/hc-sc/migration/hc-sc/ewh-semt/alt_formats/hecs-sesc/pdf/pubs/contaminants/psl1-lsp1/phthalate_dibutyl_phtalate/butyl_phthalate-eng.pdf EC (European Commission). (2018). Information Platform for Chemical Monitoring Data (IPCHEM) [Database]. Retrieved from https://ipchem.jrc.ec.europa.eu/RDSIdiscovery/ipchem/index.html FDA (U.S. Food and Drug Administration). (1991). FDA Total Diet Study [Database]. Retrieved from http://www.fda.gov/Food/Food/ScienceResearch/TotalDietStudy/ucm184293.htm FDA (U.S. Food and Drug Administration). (2012). Guidance for industry: Limiting the use of certain phthalates as excipients in CDER-regulated products (pp. 8). Silver Spring, Maryland, USA: U.S. Food and Drug Administration, Center for Drug Evaluation and Research. https://www.fda.gov/media/83029/download FDA (U.S. Food and Drug Administration). (2014). Clinical review: Pediatric efficacy supplement NDA 204412/3 (Delzicol) (pp. 39). https://www.fda.gov/media/88821/download Gardner, ST; Wood, AT; Lester, R; Onkst, PE; Burnham, N; Perygin, DH; Rayburn, J. (2016). Assessing differences in toxicity and teratogenicity of three phthalates, Diethyl phthalate, Di-n-propyl phthalate, and Di-n-butyl phthalate, using Xenopus laevis embryos. Journal of Toxicology and Environmental Health, Part A: Current Issues 79: 71-82. http://dx.doi.org/10.1080/15287394.2015.1106994 Geiger, DL; Northcott, CE; Call, DJ; Brooke, LT. (1985). Acute toxicities of organic chemicals to fathead minnows (Pimephales promelas): Volume II. Superior, WI: Center for Lake Superior Environmental Studies, University of Wisconsin-Superior. Hardin, BD; Schuler, RL; Burg, JR; Booth, GM; Hazelden, KP; Mackenzie, KM; Piccirillo, VJ; Smith, KN. (1987). Evaluation of 60 chemicals in a preliminary developmental toxicity test. Teratogenesis, Carcinogenesis, and Mutagenesis 7: 29-48. http://dx.doi.org/10.1002/tcm.1770070106 Higuchi, TT. (2002). Characterization of the Effects of Dibutyl Phthalate on Growth and Male Reproduction in Frogs and Rabbits. Fort
Collins, CO: Colorado State University. https://www.researchgate.net/publication/34998415 Characterization of the effects of Dibutyl phthalate_on_growth_and_male_reproduction_in_frogs_and_rabbits Higuchi, TT; Palmer, JS; Gray, LE, Jr.; Veeramachaneni, DN. (2003). Effects of dibutyl phthalate in male rabbits following in utero, adolescent, or postpubertal exposure. Toxicological Sciences 72: 301-313. http://dx.doi.org/10.1093/toxsci/kfg036 Hill, EF; Heath, RG; Spawn, JW; Williams, JD. (1975). Lethal dietary toxicities of environmental pollutants to birds [Report]. In Special Scientific Report - Wildlife. (191). U.S. Fish and Wildlife Service. http://pubs.er.usgs.gov/publication/ssrw191 Howard, PH. (1989). Handbook of environmental fate and exposure data for organic chemicals: Volume I: Large production and priority pollutants. In PH Howard (Ed.). Chelsea, MI: Lewis Publishers. Howard, PH; Banerjee, S; Robillard, KH. (1985). Measurement of water solubilities octanol-water partition coefficients and vapor pressures of commercial phthalate esters. Environmental Toxicology and Chemistry 4: 653-662. http://dx.doi.org/10.1002/etc.5620040509 HSDB (Hazardous Substances Data Bank). (2015). Dibutyl phthalate (CASRN: 84-74-2). Available online at https://toxnet.nlm.nih.gov/cgibin/sis/search/a?dbs+hsdb:@term+@DOCNO+922 Huang, GL; Sun, HW; Song, ZH. (1999). Interactions between dibutyl phthalate and aquatic organisms. Bulletin of Environmental Contamination and Toxicology 63: 759-765. Huang, Q; Wang, Q; Tan, W; Song, G; Lu, G; Li, F. (2006). Biochemical responses of two typical duckweeds exposed to dibutyl phthalate. Journal of Environmental Science and Health, Part A: Toxic/Hazardous Substances & Environmental Engineering 41: 1615-1626. http://dx.doi.org/10.1080/10934520600754185 Hulzebos, EM; Adema, DMM; Dirven-Van Breemen, EM; Henzen, L; van Dis, WA; Herbold, HA; Hoekstra, JA; Baerselman, R; van Gestel, CAM. (1993). Phytotoxicity studies with Lactuca sativa in soil and nutrient solution. Environmental Toxicology and Chemistry 12: 1079-1094. http://dx.doi.org/10.1002/etc.5620120614 ICES (International Council for the Exploration of the Sea). (2018). ICES-Dome [Database]. Retrieved from http://www.ices.dk/marine-data/data-portals/Pages/DOME.aspx Jarmołowicz, S; Demska-Zakęś, K; Kowalski, R; Cejko, B; Glogowski, J; Zakęś, Z. (2010). Impact of dibutyl phthalate and benzyl butyl phthalate on motility parameters of sperm from the European pikeperch Sander lucioperca (L.). Archives of Polish Fisheries 18: 149-156. https://pubag.nal.usda.gov/catalog/4803359 Jee, JH; Koo, JG; Keum, YH; Park, KH; Choi, SH; Kang, JC. (2009). Effects of dibutyl phthalate and di-ethylhexyl phthalate on acetylcholinesterase activity in bagrid catfish, Pseudobagrus fulvidraco (Richardson). Journal of Applied Ichthyology (Print) 25: 771-775. http://dx.doi.org/10.1111/j.1439-0426.2009.01331.x Jensen, J; van Langevelde, J; Pritzl, G; Krogh, PH. (2001). Effects of di(2-ethylhexyl) phthalate and dibutyl phthalate on the collembolan Folsomia fimetaria. Environmental Toxicology and Chemistry 20: 1085-1091. Jin, Z; Huang, G; Chai, Y. (1999). Huanjing Huaxue / Environmental Chemistry 16. Jonsson, S; Baun, A. (2003). Toxicity of mono- and diesters of o-phthalic esters to a crustacean, a green alga, and a bacterium. Environmental Toxicology and Chemistry 22: 3037-3043. Kashian, DR; Dodson, SI. (2002). Effects of common-use pesticides on developmental and reproductive processes in Daphnia. Toxicology and Industrial Health 18: 225-235. http://dx.doi.org/10.1191/0748233702th1460a Kim, HK; Yun, YK; Ahn, YJ. (2008). Fumigant toxicity of cassia bark and cassia and cinnamon oil compounds to Dermatophagoides farinae and Dermatophagoides pteronyssinus (Acari: Pyroglyphidae). Experimental and Applied Acarology 44: 1-9. http://dx.doi.org/10.1007/s10493-008-9129-y Kuang, QJ; Zhao, WY; Cheng, SP. (2003). Toxicity of dibutyl phthalate to algae. Bulletin of Environmental Contamination and Toxicology 71: 602-608. http://dx.doi.org/10.1007/s00128-003-8559-9 - Kühn, R; Pattard, M. (1990). Results of the harmful effects of water pollutants to green algae (Scenedesmus subspicatus) in the cell multiplication inhibition test. Water Research 24: 31-38. http://dx.doi.org/10.1016/0043-1354(90)90061-A - Kühn, R; Pattard, M; Pernak, KD; Winter, A. (1989). Results of the harmful effects of water pollutants to Daphnia magna in the 21 day reproduction test. Water Research 23: 501-510. http://dx.doi.org/10.1016/0043-1354(89)90142-5 - Laughlin Rb, JR; Neff, JM; Hrung, YC; Goodwin, TC; Giam, CS. (1978). The effects of three phthalate esters on the larval development of the grass shrimp Palaemonetes pugio (Holthuis). Water, Air, and Soil Pollution 9: 323-336. - Lee, SK; Owens, GA; Veeramachaneni, DN. (2005). Exposure to low concentrations of dinbutyl phthalate during embryogenesis reduces survivability and impairs development of Xenopus laevis frogs. Journal of Toxicology and Environmental Health, Part A: Current Issues 68: 763-772. http://dx.doi.org/10.1080/15287390590930243 - Lenoir, A; Touchard, A; Devers, S; Christidès, JP; Boulay, R; Cuvillier-Hot, V. (2014). Ant cuticular response to phthalate pollution. Environmental Science and Pollution Research 21: 13446-13451. http://dx.doi.org/10.1007/s11356-014-3272-2 - Lewis, R.J. Sr. (2012). (ed). Sax's Dangerous Properties of Industrial Materials. 12th Edition. Wiley-Interscience, Wiley & Sons, Inc. Hoboken, NJ., p. 1421 - Lewis, R.J. S; Hawley, G. (2007). Dibutyl phthalate. In RJ Lewis, Sr.; GG Hawley (Eds.), Hawley's condensed chemical dictionary (15th ed., pp. 398). Hoboken, NJ: John Wiley & Sons. http://dx.doi.org/10.1002/9780470114735.hawley05121 - Li, FM; Wu, M; Yao, Y; Zheng, X; Zhao, J; Wang, ZY; Xing, BS. (2015). Inhibitory effects and oxidative target site of dibutyl phthalate on Karenia brevis [Supplementary material] [Supplemental Data]. Chemosphere 132. http://dx.doi.org/10.1016/j.chemosphere.2015.01.051 - Li, JH; Guo, HY; Mu, JL; Wang, XR; Yin, DQ. (2006). Physiological responses of submerged macrophytes to dibutyl phthalate (DBP) exposure. Aquatic Ecosystem Health & Management 9: 43-47. https://doi.org/10.1080/14634980600561052 - Liao, CS; Yen, JH; Wang, YS. (2009). Growth inhibition in Chinese cabbage (Brassica rapa var. chinensis) growth exposed to di-n-butyl phthalate. Journal of Hazardous Materials 163: 625-631. http://dx.doi.org/10.1016/j.jhazmat.2008.07.025 - Linden, E; Bengtsson, BE; Svanberg, O; Sundstrom, G. (1979). The acute toxicity of 78 chemicals and pesticide formulations against two brackish water organisms, the bleak (Alburnus alburnus) and the harpacticoid Nitocra spinipes. Chemosphere 8: 843-851. http://dx.doi.org/10.1016/0045-6535(79)90015-8 Liu, Y; Guan, Y; Yang, Z; Cai, Z; Mizuno, T; Tsuno, H; Zhu, W; Zhang, X. (2009). Toxicity of seven phthalate esters to embryonic development of the abalone Haliotis diversicolor supertexta. Ecotoxicology 18: 293-303. http://dx.doi.org/10.1007/s10646-008-0283-0 Mackay, D; Shiu, WY; Ma, KC; Lee, SC. (2006). Dibutyl phthalate. In Handbook of physical-chemical properties and environmental fate for organic chemicals. Boca Raton, FL: CRC press. Mayer, FL, Jr.; Ellersieck, MR. (1986). Manual of acute toxicity: Interpretation and data base for 410 chemicals and 66 species of freshwater animals (pp. 505). (160). Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service. Mayer, FL, Jr.; Stalling, DL; Johnson, JL. (1972). Phthalate esters as environmental contaminants. Nature 238: 411-413. MDI (MDI Biological Laboratory). (2002). Comparative Toxicogenomics Database (CTD) [Database]. Retrieved from http://ctdbase.org Nendza, M; Wenzel, A. (2006). Discriminating toxicant classes by mode of action. 1. (Eco)toxicity profiles. Environmental Science and Pollution Research 13: 192-203. http://dx.doi.org/10.1002/1521-3838(200012)19:6<581::AID-QSAR581>3.0.CO;2-A Neuhauser, EF; Loehr, RC; Malecki, MR; Milligan, DL; Durkin, PR. (1985). The toxicity of selected organic chemicals to the earthworm Eisenia fetida. Journal of Environmental Quality 14: 383-388. NICNAS (National Industrial Chemicals Notification and Assessment Scheme). (2008). Existing chemical hazard assessment report. Dibutyl phthalate. Sydney, Australia: Australian Government. Department of Health and Ageing. National Industrial Chemicals Notification and Assessment Scheme. https://www.nicnas.gov.au/__data/assets/word_doc/0005/39551/DIHP-hazard-assessment.docx NICNAS (National Industrial Chemicals Notification and Assessment Scheme). (2013). Priority existing chemical assessment report no. 36: Dibutyl pthalate. Sydney, Australia: Australian Department of Health, National Industrial Chemicals Notification and Assessment Scheme. https://www.nicnas.gov.au/_data/assets/word_doc/0009/39690/PEC36-DBP.docx#cas-A_84-74-2 NICNAS (National Industrial Chemicals Notification and Assessment Scheme). (2016). C4-6 side chain transitional phthalates: Human health tier II assessment. Sydney, Australia: Australian Department of Health, National Industrial Chemicals Notification and Assessment
Scheme. https://www.nicnas.gov.au/chemical-information/imap-assessments/imap-group-assessment-report?assessment_id=1126#cas-A_84-74-2 NIOSH (National Institute for Occupational Safety and Health). (1997). National occupational exposure survey. Cincinnati, OH. https://www.cdc.gov/noes/default.html NIOSH (National Institute for Occupational Safety and Health). (2010). NIOSH Pocket Guide to Chemical Hazards (pp. 184). Cincinnati, Ohio: U.S. Department of Health and Human Services, Centers for Disease Control & Prevention. https://www.cdc.gov/niosh/npg/ Nishijima, KI; Esaka, K; Ibuki, H; Ono, KI; Miyake, K; Kamihira, M; Iijima, S. (2003). Simple assay method for endocrine disrupters by in vitro quail embryo culture: nonylphenol acts as a weak estrogen in quail embryos. Journal of Bioscience and Bioengineering 95: 612-617. https://www.ncbi.nlm.nih.gov/pubmed/16233466 NITE (National Institute of Technology and Evaluation). (2019). Japan CHEmicals Collaborative Knowledge database (J-CHECK). CASRN: 84-74-2. Available online at https://www.nite.go.jp/chem/jcheck/detail.action?cno=84-74-2&mno=3-1303&request_locale=en NTP (National Toxicology Program). (1995). NTP technical report on toxicity studies of dibutyl phthalate (CAS no. 84-74-2) administered in feed to F344/N rats and B6C3F1 mice. (NTP TR 30; NIH Publication 95-3353). Research Triangle Park, NC: U.S. Department of Health and Human Services, National Institutes of Health, National Toxicology Program. https://ntp.niehs.nih.gov/ntp/htdocs/st_rpts/tox030.pdf NTP (National Toxicology Program Center for the Evaluation of Risks to Human Reproduction). (2000). NTP-CERHR monograph on the potential human reproductive and developmental effects of di-n-butyl phthalate (DBP). Research Triangle Park, NC: National Toxicology Program Center for the Evaluation of Risks to Human Reproduction. https://ntp.niehs.nih.gov/ntp/ohat/phthalates/dbp/dbp_monograph_final.pdf OECD (Organisation for Economic Co-operation and Development). (2018). OECD Monitoring Database [Database]. http://www.oecd.org OEHHA (California Office of Environmental Health Hazard Assessment). (2007). Proposition 65 Maximum Allowable Dose Level (MADL) for reproductive toxicity for di(n-butyl)phthalate (DBP). California: California Environmental Protection Agency, Office of Environmental Health Hazard Assessment, Reproductive and Cancer Hazard Assessment Section. https://oehha.ca.gov/media/downloads/proposition-65/chemicals/dbpmadl062907.pdf Ohtani, H; Miura, I; Ichikawa, Y. (2000). Effects of dibutyl phthalate as an environmental endocrine disruptor on gonadal sex differentiation of genetic males of the frog Rana rugosa. Environmental Health Perspectives 108: 1189-1193. http://dx.doi.org/10.2307/3434832 Oishi, S; Hiraga, K. (1980). Testicular atrophy induced by phthalic acid esters: Effect on testosterone and zinc concentrations. Toxicology and Applied Pharmacology 53: 35-41. http://dx.doi.org/10.1016/0041-008X(80)90378-6 O'Neil, MJ. (2013). Dibutyl phthalate. In MJ O'Neill; PE Heckelman; PH Dobbelaar; KJ Roman; CM Kenney; LS Karaffa (Eds.), The Merck index (15th ed., pp. 550). Cambridge, UK: Royal Society of Chemistry. Ortiz-Zarragoitia, M; Cajaraville, MP. (2005). Effects of selected xenoestrogens on liver peroxisomes, vitellogenin levels and spermatogenic cell proliferation in male zebrafish. Comparative Biochemistry and Physiology - Part C: Toxicology and Pharmacology 141: 133-144. http://dx.doi.org/10.1016/j.cca.2005.05.010 Ortiz-Zarragoitia, M; Trant, JM; Cajaravillet, MP. (2006). Effects of dibutylphthalate and ethynylestradiol on liver peroxisomes, reproduction, and development of zebrafish (Danio rerio). Environmental Toxicology and Chemistry 25: 2394-2404. OSHA (Occupational Safety & Health Administration). (2019). Permissible exposure limits: OSHA annotated table Z-1. United States Department of Labor, Occupational Safety & Health Administration. https://www.osha.gov/dsg/annotated-pels/tablez-1.html Padilla, S; Corum, D; Padnos, B; Hunter, DL; Beam, A; Houck, KA; Sipes, N; Kleinstreuer, N; Knudsen, T; Dix, DJ; Reif, DM. (2012). Zebrafish developmental screening of the ToxCastTM Phase I chemical library [Supplementary material] [Supplemental Data]. Reproductive Toxicology 33. Peakall, DB. (1974). Effects of Di-n-butyl and di-2-ethylhexyl phthalate on the eggs of ring doves. Bulletin of Environmental Contamination and Toxicology 12: 698-702. http://dx.doi.org/10.1007/BF01685917 Pickford, DB; Morris, ID. (1999). Effects of endocrine-disrupting contaminants on amphibian oogenesis: Methoxychlor inhibits progesterone-induced maturation of Xenopus laevis oocytes in vitro. Environmental Health Perspectives 107: 285-292. Rao, KR; Conklin, PJ. (1986). Molt-related susceptibility and regenerative limb growth as sensitive indicators of aquatic pollutant toxicity to crustaceans. In MF Thompson; R Sarojini; R Nagabhushanam (Eds.), (pp. 523-534). Rotterdam Netherlands: A.A. Balkema. Rhodes, JE; Adams, WJ; Biddinger, GR; Robillard, KA; Gorsuch, JW. (1995). Chronic toxicity of 14 phthalate esters to Daphnia magna and rainbow trout (Oncorhynchus mykiss). Environmental Toxicology and Chemistry 14: 1967-1976. RIVM (National Institute for Public Health and the Environment). (2001). Re-evaluation of human-toxicological maximum permissible risk levels. (711701025). Bilthoven, the Netherlands: National Institute of Public Health and the Environment, Research for Man and Environment. https://www.rivm.nl/bibliotheek/rapporten/711701025.pdf Rumble, J. (2018). Dibutyl phthalate CRC Handbook of Chemistry and Physics (99 ed., pp. 3-16). Boca Raton, FL: CRC Press. Taylor & Francis Group. Samoiloff, MR; Schulz, S; Jordan, Y; Denich, K; Arnott, E. (1980). A rapid simple long-term toxicity assay for aquatic contaminants using the nematode Panagrellus redivivus. Canadian Journal of Fisheries and Aquatic Sciences 37: 1167-1174. http://dx.doi.org/10.1139/f80-149 Scholz, N. (1994a). Determination of the acute effects of vestinol C on fish (as specified by 92/69 C 1 EEC). (FK 1308). Marl, Germany: Huels AG. Scholz, N. (1994b). Determination of the effects of vestinol C on the swimming behaviour of Daphnia magna (as Specified by 92/69 EEC, Dec. 1992). (DK-633). Marl, Germany: Huels AG. Scholz, N. (1995). Determination of the effect of vestinol C on the growth of Scenedesmus subspicatus 86.81. SAG. (algal growth inhibition test complying with directive 92/69/EEC). (AW-392). Marl, Germany: Huels AG. Shen, O; Wu, W; Du, G; Liu, R; Yu, L; Sun, H; Han, X; Jiang, Y; Shi, W; Hu, W; Song, L; Xia, Y; Wang, S; Wang, X. (2011). Thyroid disruption by Di-n-butyl phthalate (DBP) and mono-n-butyl phthalate (MBP) in Xenopus laevis [Supplementary material] [Supplemental Data]. PLoS ONE 6. Staples, CA; Peterson, DR; Parkerton, TF; Adams, WJ. (1997). The environmental fate of phthalate esters: A literature review. Chemosphere 35: 667-749. Streufert, JM. (1977) Some Effects of Two Phthalic Acid Esters on the Life Cycle of the Midge (Chironomus plumosus). (Master's Thesis). University of Missouri, Columbia, MO. Sugiyama, SI; Shimada, N; Miyoshi, H; Yamauchi, K. (2005). Detection of thyroid system-disrupting chemicals using in vitro and in vivo screening assays in Xenopus laevis. Toxicological Sciences 88: 367-374. http://dx.doi.org/10.1093/toxsci/kfi330 Sun, J; Wu, X; Gan, JJ. (2015). Uptake and metabolism of phthalate esters by edible plants [Supplemental material]. Environmental Science and Technology 49. Tagatz, ME; Stanley, RS. (1987). Sensitivity comparisons of estuarine benthic animals exposed to toxicants in single species acute tests and community tests. (EPA 600/X-87/167). Gulf Breeze, FL: U.S. Environmental Protection Agency. - Thomsen, M; Carlsen, L; Hvidt, S. (2001). Solubilities and surface activities of phthalates investigated by surface tension measurements. Environmental Toxicology and Chemistry 20: 127-132. - U.S. EPA (U.S. Environmental Protection Agency). (1987). Integrated Risk Information System (IRIS), chemical assessment summary, dibutyl phthalate; CASRN 84-74-2. Washington, DC: U.S. Environmental Protection Agency, National Center for Environmental Assessment. https://cfpub.epa.gov/ncea/iris/iris_documents/documents/subst/0038_summary.pdf - U.S. EPA (U.S. Environmental Protection Agency). (1989). Hydrolysis rate constants for enhancing property-reactivity relationships. (PB 89-220479). Athens, GA: U.S. Environmental Protection Agency. Office of Research and Development. - U.S. EPA (U.S. Environmental Protection Agency). (1990). EPA Ambient Monitoring Technology Information Center (AMTIC): Air toxics data [Database]. Retrieved from https://www3.epa.gov/ttnamti1/toxdat.html - U.S. EPA (U.S. Environmental Protection Agency). (1996). EPA Unregulated Contaminant Monitoring Rule (UCMR) [Database]. Retrieved from https://www.epa.gov/dwucmr - U.S. EPA (U.S. Environmental Protection Agency). (2006). Targeted National Sewage Sludge Survey (TNSSS) [Database]. Retrieved from https://www.epa.gov/biosolids/sewage-sludge-surveys - U.S. EPA (U.S. Environmental Protection Agency). (2007). EPA Discharge Monitoring Report
Data (EPA DMR) [Database]. Retrieved from https://cfpub.epa.gov/dmr/ - U.S. EPA (U.S. Environmental Protection Agency). (2012a). Estimation Programs Interface Suite for Microsoft Windows, v 4.11 [Computer Program]. Washington, DC. Retrieved from https://www.epa.gov/tsca-screening-tools/epi-suitetm-estimation-program-interface - U.S. EPA (U.S. Environmental Protection Agency). (2012b). PhysProp database. Estimation Programs Interface Suite for Microsoft Windows, v 4.11: (CAS RN: 84-74-2) [Fact Sheet]. Washington, DC. https://www.epa.gov/tsca-screening-tools/epi-suitetm-estimation-program-interface - U.S. EPA (U.S. Environmental Protection Agency) (2013). 1986-2002 Inventory Update Reporting rule data (Non-confidential Production Volume in Pounds. Washington, DC. U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics. Retrieved: August 9, 2013. - U.S. EPA (U.S. Environmental Protection Agency) (2017). Chemical Data Reporting (2012 and 2016 Public CDR database). Washington, DC. U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics. Retrieved from ChemView: June 2019. - U.S. EPA (U.S. Environmental Protection Agency). (2018a). ECOTOX Knowledgebase. Washington, DC: U.S. Environmental Protection Agency. https://cfpub.epa.gov/ecotox/ - U.S. EPA (U.S. Environmental Protection Agency). (2018b). Great Lakes Environmental Database (GLENDA) [Database]. Retrieved from https://www.epa.gov/great-lakes-monitoring/great-lakes-fish-monitoring-surveillance-program-data - U.S. EPA (U.S. Environmental Protection Agency) (2019a). Chemical Data Reporting (2012 and 2016 CBI CDR database). Washington, DC. U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics. Retrieved: April 25, 2019. - U.S. EPA (U.S. Environmental Protection Agency). (2019b). Envirofacts Toxics Release Inventory 2017 Updated Dataset (released April 2019) https://www.epa.gov/enviro/tricustomized-search - USGS (U.S. Geological Survey). (1991a). USGS Monitoring Data: National Water Quality Monitoring Council [Database]. Retrieved from https://www.waterqualitydata.us/portal - USGS (U.S. Geological Survey). (1991b). USGS Monitoring Data: National Water Quality Monitoring Council Air [Database]. Retrieved from https://www.waterqualitydata.us/portal/#sampleMedia=Air&mimeType=csv - USGS (U.S. Geological Survey). (1991c). USGS Monitoring Data: National Water Quality Monitoring Council Groundwater [Database]. Retrieved from https://www.waterqualitydata.us/portal/#siteType=Aggregate%20groundwater%20use&sampleMedia=Water&mimeType=csv&dataProfile=activityAll - USGS (U.S. Geological Survey). (1991d). USGS Monitoring Data: National Water Quality Monitoring Council Sediment [Database]. Retrieved from https://www.waterqualitydata.us/portal/#sampleMedia=Sediment&mimeType=csv - USGS (U.S. Geological Survey). (1991e). USGS Monitoring Data: National Water Quality Monitoring Council Soil [Database]. Retrieved from https://www.waterqualitydata.us/portal/#sampleMedia=Soil&mimeType=csv - USGS (U.S. Geological Survey). (1991f). USGS Monitoring Data: National Water Quality Monitoring Council Surface Water [Database]. Retrieved from https://www.waterqualitydata.us/portal/#siteType=Aggregate%20surface-water-use&sampleMedia=Water&mimeType=csv - USGS (U.S. Geological Survey). (1991g). USGS Monitoring Data: National Water Quality Monitoring Council Tissue [Database]. Retrieved from https://www.waterqualitydata.us/portal/#sampleMedia=Tissue&mimeType=csv - Van den Belt, K; Verheyen, R; Witters, H. (2003). Comparison of vitellogenin responses in zebrafish and rainbow trout following exposure to environmental estrogens. Ecotoxicology and Environmental Safety 56: 271-281. http://dx.doi.org/10.1016/S0147-6513(03)00004-6 Walker, WW. (1984). Development of a fate/toxicity screening test. (EPA-600/s4-84-074). Gulf Breeze, FL: U.S. Environmental Protection Agency. Weiss, G. (1986). Dibutyl phthalate. In G Weiss (Ed.), Hazardous Chemicals Data Book (2nd ed., pp. 347). Park Ridge, NJ: Noyes Data Corporation. Weston, A; Caminada, D; Galicia, H; Fent, K. (2009). Effects of lipid-lowering pharmaceuticals bezafibrate and clofibric acid on lipid metabolism in fathead minnow (Pimephales promelas). Environmental Toxicology and Chemistry 28: 2648-2655. Wilson, VS; Lambright, C; Furr, J; Ostby, J; Wood, C; Held, G; Gray, LE, Jr. (2004). Phthalate ester-induced gubernacular lesions are associated with reduced insl3 gene expression in the fetal rat testis. Toxicology Letters 146: 207-215. http://dx.doi.org/10.1016/j.toxlet.2003.09.012 Xu, H; Shao, X; Zhang, Z; Zou, Y; Chen, Y; Han, S; Wang, S; Wu, X; Yang, L; Chen, Z. (2013a). Effects of di-n-butyl phthalate and diethyl phthalate on acetylcholinesterase activity and neurotoxicity related gene expression in embryonic zebrafish. Bulletin of Environmental Contamination and Toxicology 91: 635-639. http://dx.doi.org/10.1007/s00128-013-1101-9 Xu, HJ; Shao, X; Zhang, Z; Zou, Y; Wu, X; Yang, L. (2013b). Oxidative stress and immune related gene expression following exposure to di-n-butyl phthalate and diethyl phthalate in zebrafish embryos. Ecotoxicology and Environmental Safety 93: 39-44. http://dx.doi.org/10.1016/j.ecoenv.2013.03.038 Xu, N; Chen, P; Liu, L; Zeng, Y; Zhou, H; Li, S. (2014). Effects of combined exposure to 17α-ethynylestradiol and dibutyl phthalate on the growth and reproduction of adult male zebrafish (Danio rerio) [Supplementary material]. Ecotoxicology and Environmental Safety 107. Yang, Z; Zhang, X; Cai, Z. (2009). Toxic effects of several phthalate esters on the embryos and larvae of abalone Haliotis diversicolor supertexta. Chinese Journal of Oceanology and Limnology 27: 395-399. Yoshioka, Y; Ose, Y; Sato, T. (1985). Testing for the toxicity of chemicals with Tetrahymena pyriformis. Science of the Total Environment 43: 149-157. Yoshioka, Y; Ose, Y; Sato, T. (1986). Correlation of the five test methods to assess chemical toxicity and relation to physical properties. Ecotoxicology and Environmental Safety 12: 15-21.